

Lists of Awarded Smart Growth Grants

All Grants by Park, Geographic Region and Location
(focus, activity type and status disregarded)

Adirondack Park
Catskill Park

All Grants by General Focus of Grant, then by Park/Region/Location
(activity type and status disregarded)

Cultural Amenities
Hamlet Revitalization

Local Site Development
Recreation

Community Development
Regional Economic Development

All Grants by Status of Project within each Park then by Geographic Region
(focus and activity type disregarded)

Adirondack Park – Completed Projects | In Progress
Catskill Park – Completed Projects | In Progress

All Grants by Stage of Work then by Type of Activity
(geography, focus and status disregarded)

Implementation
Project Advancement

Planning

All Grants by Status of Project within each Stage of Work then by Type of Activity
(geography and focus disregarded)

Implementation – Completed Projects | In Progress
Project Advancement – Completed Projects | In Progress

Planning – Completed Projects | In Progress

SORTED BY PARK / REGION AND LOCATION

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Parkwide

Adirondack Park Recreation
Project
Advancement

Regional
Coordination /
Asset Trails

Hamilton County, with
ROOST and Wildlife
Conservation Society

Adirondack Cycling Strategy, Phase One, The Great South Woods
Create a bicycle tourism program including a regional marketing strategy to promote existing
assets to travelers. Objectives are: a) enhance cycling related infrastructure to support bicycle
tourism; b) create bicycling‐friendly destination communities; and c) develop a collaborative
partnership to grow the bicycle tourism economy.

2017 $60,000 In Progress

Adirondack Park ‐
Parkwide

Adirondack Park
Economic
Development

Implementation
Regional
Coordination /
Asset Trails

Cornell Cooperative
Extension of Essex
County, with the towns
of Elizabethtown and
Willsboro

Adirondack Harvest Technology Expansion
Upgrade the Adirondack Harvest website with a more accessible home page search option, more
inviting overall appearance, “smartphone friendly” configuration and new map pages to include
wood products, community supported agriculture (CSA) and local food processors. Add wood
product businesses in the Park, conduct a North Country‐wide media promotion including “new”
website features, and revamp the Essex County local food guide.

2016 $74,772 In Progress

Adirondack Park ‐
Parkwide

Adirondack Park
Community
Development

Project
Advancement

Regional
Coordination /
Asset Trails

Hamilton County, with
members of the
Adirondack Partnership

Adirondacks USA Implementation
Identify, inventory, link, and market non‐recreation amenity trails to implement the Adirondack
Trail Towns Strategic Plan. Non‐recreation amenity trails integrate food, historic preservation,
history, art, cultural attractions, activities and events in smaller communities, encouraging private
investment through hamlet revitalization, small business growth and tourism investment.
Administer / develop program and coalition, develop financing plan, prepare e‐marketing
strategy, deliver community assessments, and develop community/business toolkit and program
guidelines.

2016 $75,000 In Progress

Adirondack Park ‐
Parkwide

Adirondack Park
Economic
Development

Planning Strategic Plan
Hamilton County with
members of the
Adirondack Partnership

The Adirondack Park Economic Development Strategy
Develop a parkwide action plan, utilizing smart growth principles, to improve economic
conditions, in partnership with:
● Adirondack Community Housing Trust
● Adirondack Landowners AssociaƟon
● North Country Chamber of Commerce
● Paul Smith’s College
● The Center for Economic Growth
● Adirondack CommuniƟes and ConservaƟon Program
● Adirondack AssociaƟon of Towns and Villages
● Adirondack Regional Tourism Council
● Lake Champlain ‐ Lake George Regional Planning Commission
● The Adirondack Council

2011 $123,000 Complete

Adirondack Park ‐
Parkwide

Adirondack Park
Hamlet
Revitalization

Planning Strategic Plan
Essex County with
Adirondack Community
Housing Trust

Hamlets of the Adirondacks, Phase 3
Develop an Adirondack Park focused planning guide for hamlet expansion and infill

2008 $120,000 Complete

Adirondack Park ‐
Parkwide

Adirondack Park
Community
Development

Planning Strategic Plan

Town of Long Lake with
Wildlife Conservation
Society and Adirondack
North Country
Association

Common Ground Alliance "Blueprint for the Blue Line"
Update the "Blueprint" document and conduct outreach and annual meeting

2008 $11,600 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Parkwide

Adirondack Park
Regional
Economic
Development

Project
Advancement

Strategic Plan

Town of Saranac with
Technical Assistance
Center at SUNY
Plattsburgh and
Adirondack North
Country Association

The Wireless Clearinghouse
Identify and catalog existing structures with the potential to accommodate cell phone and
wireless communications facilities

2008 $106,971 Complete

Adirondack Park ‐
Parkwide

Ausable Forks,
Blue Mtn. Lake,
Caroga Lake,
Indian Lake,
Long Lake

Hamlet
Revitalization

Project
Advancement

Strategic Plan
Essex County with the
Adirondack Community
Housing Trust

Hamlets 3, Training and Implementation Workshops
Provide technical assistance for several Park communities to use the new planning guide for
hamlet expansion and infill.

2011 $88,000 Complete

Adirondack Park ‐
Caroga / Piseco /
Lake Pleasant /
Sacandaga

Northville
Community
Development

Implementation
Comp Plans /
Land Use
Updates

Village of Northville

Village of Northville Zoning Update
With a Draft Comprehensive Plan in the final stages of adoption, the Village of Northville prepared
to move forward to update their existing 1995 Zoning Ordinance. The zoning update will
implement priorities identified within the Comprehensive Plan update.

2017 $42,000 In Progress

Adirondack Park ‐
Caroga / Piseco /
Lake Pleasant /
Sacandaga

Town of Arietta
Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of Arietta
Town of Arietta Comprehensive Plan
Develop the Town of Arietta 2008 Comprehensive Plan

2008 $50,000 Complete

Adirondack Park ‐
Caroga / Piseco /
Lake Pleasant /
Sacandaga

Wheelerville Recreation
Project
Advancement

Feasibility Study Town of Caroga

Wheelerville Trails
Develop a feasibility study and conceptual plan for a high quality multi‐use, non‐motorized trail
system that includes evaluation of recreation opportunities for mountain biking, hiking and
nature observation on Town‐owned property between State Highway 29/10 and Irving Pond.

2017 $6,000 Complete

Adirondack Park ‐
Central Adirondacks

Blue Mountain
Lake

Cultural
Amenities

Project
Advancement

Engineering
Design

Adirondack Historical
Association with
support from the Town
of Indian Lake

The Adirondack Museum's New Exhibition ‐ The Adirondack Experience
Design and supervise installation of The Adirondack Experience project at the Adirondack
Museum (AM); an exceptional cultural tourist attraction that’s vital to the economy of the North
Country. The Adirondack Experience transformation will generate substantial economic activity
that strengthens the North Country’s tourism industry; result in the retention of existing jobs, as
well as the creation of new jobs; and guarantee AM will continue to serve as a regional economic
engine.

2015 $75,000 Complete

Adirondack Park ‐
Central Adirondacks

Indian Lake
Community
Development

Implementation
Wayfinding Signs
and Kiosks

Town of Indian Lake

Essex Chain Lakes and Cedar River Flow Hamlet Gateway Facilities
Develop facilities along NYS Route 28 at the entrances to two extensive natural areas; the Essex
Chain Lakes and the Cedar River Flow. Project features include wayfinding and interpretive
signage, pedestrian access, gateway design elements (e.g., welcome/entryway signage,
landscaping, lighting, etc.). This project is intended to foster Hamlet revitalization and access to
nature, bolstering tourism and providing related infrastructure.

2017 $73,500 In Progress

Adirondack Park ‐
Central Adirondacks

Indian Lake
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Indian Lake Theater,
Inc., with the Town of
Indian Lake

Indian Lake Theater Energy Efficiency and Sustainability Project
Update the downtown theater’s energy audit, insulate and air seal the projection room to better
protect and manage the operating conditions for the digital projection system, assess theatrical
lighting to improve its efficiency, and train staff on how to deploy lighting most effectively.

2016 $15,000 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Central Adirondacks

Indian Lake
Cultural
Amenities

Project
Advancement

Strategic Plan

Town of Indian Lake
Indian Lake Theater

with Adirondack
Develop a strategic plan to reopen and support continued use of the Indian Lake Theater as a

Community Trust and
multi‐purpose community center for special events, community theater, concerts, and movies

The Indian Lake Theater

2008 $42,600 Complete

Adirondack Park ‐
Central Adirondacks

Newcomb
Community
Development

Planning Strategic Plan
Town of Newcomb Main Street & Marketing Plan

Town of Newcomb Develop a strategic plan that includes site‐specific land use recommendations, a complete streets
plan and a marketing strategy

2011 $40,000 Complete

Adirondack Park ‐
Central Adirondacks

Newcomb
Local Site
Development

Project
Advancement

Feasibility Study
Town of Newcomb with

Northern Forest Conservation Education and Leadership Training Institute
SUNY ESF Adirondack

Business feasibility study for conference facility and adaptive reuse of Masten House
Ecological Center

2008 $50,000 Complete

Adirondack Park ‐
Central Adirondacks

Raquette Lake
Cultural
Amenities

Implementation
Events and
Programming

Great Camp Sagamore Visitor Interpretation and Education Project
Expand educational opportunities that will engage regional tourists in guided hikes, historical and

Sagamore Institute of
environmental programs and other activities that visitors to the Adirondacks are looking for.

the Adirondacks in
Expand access and tourism services at this National Historic Landmark by creating new programs

Raquette Lake
and recreational opportunities including hiking, mountain biking and paddle sports in a beautiful
setting.

2017 $67,620 In Progress

Adirondack Park ‐
Lake Champlain

Boquet,
Port Henry,
Willsboro

Cultural
Resources

Implementation
Capital
Improvement /
Construction

Champlain Valley Historic Heritage Partnership Implementation
Restore three regionally‐significant historic structures located along the Champlain Valley, NYS
Path through History, and Lakes to Locks Passage Scenic Byway that help tell the story of the

Town of Moriah with Champlain Valley region of the Adirondack Park.
Town of Willsboro and • the Adsit (AD‐SIT) Cabin, the oldest known log cabin in the United States;
Town of Essex • the Iron Center, an 1891 Carriage House building that illustrates Moriah’s historic role in

supplying high‐grade Iron Ore; and
• the Boquet (BOW‐KET) School House, an octagonal schoolhouse that has retained its original
design and material since construction in 1826.

2015 $39,902 Complete

Adirondack Park ‐
Lake Champlain

Crown Point
Local Site
Development

Implementation Infrastructure

War Canoe Spirits Distillery Water Service Upgrades
Upgrade the public water supply in support of restoration of a historic barn in the hamlet of

Town of Crown Point Crown Point which will become a flagship retail store, tasting room, and reception room for public
functions. The upgraded water supply will allow for fire safety and will support the process of
distilling liquors for sale and distribution.

2017 $75,000 In Progress

Adirondack Park ‐
Lake Champlain

Crown Point
Economic
Development

Implementation
Capital
Improvement /
Construction

Essex County Fishing for Opportunity: Essex Co. Fish Hatchery/Crown Point Shared Services
Department of Address water supply issues and make structural improvements to the Essex County fish hatchery
Community Resources, and the Town's municipal water system. Drill a new water well and construct a new municipal
with Town of Crown water treatment and control facility on hatchery property, complete with office space and
Point restrooms for employees and visitors.

2016 $75,000 In Progress

Adirondack Park ‐
Lake Champlain

Keeseville
Hamlet
Revitalization

Implementation
Building
Demolition

Town of Ausable Riverside Park
Remove the deteriorated 15,000 square foot "Red Mill" in Keeseville. On the vacated land, create

Town of Ausable, with
a public waterfront park along the Ausable River, the village’s most significant natural resource.

Adirondack Architectural
The river’s west bank will be transformed, through abatement and demolition, from a

Heritage (AARCH)
deteriorating industrial site to a beautiful 2.3‐acre greenspace for hosting events, a farmers’
market, interpretive signage, walking path, and a playground adjacent to the historic Stone Mill.

2016 $75,000 In Progress

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Lake Champlain

Lake Placid,
Port Henry,
Saranac Lake,
Schroon Lake,
Ticonderoga,
Wilmington

Regional
Economic
Development

Planning

Essex County with Town
of Moriah, Town of
North Elba, Town of

Strategic Plan
Schroon, Town of
Ticonderoga, and Town
of Wilmington

Essex County Destination Master Plan
Convene local leaders within each of the County’s leading tourism communities to support a
countywide effort to transform tourism into a sustainable, locally‐led, year‐round economy

2008 $100,000 Complete

Adirondack Park ‐
Lake Champlain

Lewis,
North Elba,
Willsboro

Recreation Implementation
Town of Willsboro with

Trail Building Town of North Elba and
Town of Lewis

Multi‐Town Trail Development: Willsboro, North Elba & Lewis
Develop multi‐use recreational trails in the towns of Willsboro, Lewis and North Elba. Essex
County is rapidly becoming known as a premiere mountain biking destination through the efforts
of BETA in the creation of over 30 miles of IMBA sanctioned trails on public and private lands,
primarily in the Wilmington‐Lake Placid area. The trail projects in Lewis and North Elba will
reinforce the Adirondacks as a mountain biking destination. The trail project in Willsboro will
connect the hamlet of Willsboro with recreational assets along the Boquet River.

2015 $74,948 In Progress

Adirondack Park ‐
Lake Champlain

Port Henry
Local Site
Development

Project
Advancement

Marketing and
Town of Moriah

Promotion

Building Moriah's New Waterfront Destination
Begin implementation of a vision for two Town‐owned properties on Lake Champlain waterfront
in the hamlet of Port Henry. The project was developed through phases, surveys and meetings
involving the Moriah Economic Development Taskforce. A public process will result in selection of
a developer for one property and dedication of the other property as public parkland.

2017 $75,000 Complete

Adirondack Park ‐
Lake Champlain

Port Henry
Community
Development

Implementation
Comp Plans /
Land Use Village of Port Henry
Updates

Implementing a Port Henry Blue Print
Develop land use ordinances to enact the Village of Port Henry's priorities, developed over years
of public meetings, public hearings and zoning commission report recommendations. Formally
adopt the current informal Comprehensive Plan. Over time, the project will help preserve the
historic nature and character of the Village. Potential new rules will help harmonize landscapes in
neighborhoods, address building design, size, facade and arrangement for physical and aesthetic
continuity. There will also be a focus on mixed‐use development, rehabilitation, waterfront
improvement and walkable areas

2015 $24,000 In Progress

Adirondack Park ‐
Lake Champlain

Ticonderoga
Cultural
Amenities

Implementation
Capital Fort Ticonderoga
Improvement / Association, with the
Construction Town of Ticonderoga

Fort Ticonderoga Deck Repair
Repair stone deck on the east and northeast sections of the historic fort, preventing water
infiltration into the original 18th‐century French bake ovens and the education center, which
provides year‐round education and hospitality functions for over 75,000 visitors each year.

2017 $25,000 Complete

Adirondack Park ‐
Lake Champlain

Ticonderoga
Hamlet
Revitalization

Project
Advancement

Engineering Plans Town of Ticonderoga

Construction Drawings for the Reconstruction of the 18th Century French Sawmill
Develop construction drawings for Reconstruction of the 18th Century French Sawmill to be
located on the LaChute River, the historic river flowing through downtown Ticonderoga and the
waterway that connects Lake George with Lake Champlain. Construction drawings will include
approximately 50 sheets graphically describing every part of the sawmill site, building and
machinery and how each of the parts are related.

2016 $50,752 Complete

Adirondack Park ‐
Lake Champlain

Town of AuSable
Community
Development

Planning
Comp Plans /
Land Use Town of AuSable
Updates

Town of AuSable Comprehensive Plan
Develop a town‐wide Comprehensive Plan

2008 $26,000 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Lake Champlain

Town of
Elizabethtown

Community
Development

Planning
Comp Plans /
Land Use Town of Elizabethtown
Updates

Town of Elizabethtown Comprehensive Plan Develop a comprehensive plan, providing the Town
with a smart growth expansion plan to include pedestrian linkages, public sewer, and
prioritization of projects

2011 $37,000 Complete

Adirondack Park ‐
Lake Champlain

Town of Lewis
Community
Development

Planning
Comp Plans /
Land Use Town of Lewis
Updates

Town of Lewis Comprehensive Plan
Develop a comprehensive plan, providing the Town with a land use plan and smart growth
expansion framework to guide growth

2011 $23,000 Complete

Development for Florence Hathaway Recreation Park
Adirondack Park ‐
Lake Champlain

Willsboro Recreation Implementation
Park

Town of Willsboro
Improvement

Complete engineering design, environmental review, permitting and construction of facilities
suitable for all ages, including a baseball/softball field, tennis courts, playground, soccer field and

2017 $75,000 In Progress

trail system.
Cross Street Parking Facility

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Bolton Landing
Hamlet
Revitalization

Implementation Infrastructure Town of Bolton

Construct a public parking facility that will unify the town’s public services including the Municipal
Center, Health Center, Recreation Commission, Local Police Station, Farmers Market, Senior
Center, and the Office for the Aging Meal Site. Utilize green infrastructure principles and best
management practices for stormwater. The parking facility will accommodate 58 vehicles,
supporting a centralized Town Center. It will serve visitors to the Lake George waterfront and

2015 $68,000 Complete

downtown businesses.
Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Bolton Landing
Hamlet
Revitalization

Planning Strategic Plan Town of Bolton
Sustainability Plan for the Hamlet of Bolton Landing
Develop a sustainability plan for environmentally sound, responsible economic activity and
detailing priorities for investment in the hamlet of Bolton Landing.

2008 $50,000 Complete

Adirondack Park ‐ Bolton Landing, Town of Bolton with Trails Master Plan for the West Side of Lake George
Lake George /
Schroon / Hudson

Hague,
Lake George,

Recreation Planning
Town of Hague, Town of

Strategic Plan
Lake George, and Village

Develop a detailed master plan of hiking, biking and snowmobiling, including linkage of existing
trail systems, community centers and municipal transportation and promotion of new tourism

2011 $69,000 Complete

River Ticonderoga of Lake George opportunities
Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Brant Lake
Hamlet
Revitalization

Planning Strategic Plan Town of Horicon
Town of Horicon Community Development Strategic Plan
Develop a Brant Lake hamlet plan addressing economic, housing and infrastructure needs of low
to moderate‐income hamlet residents

2008 $23,585 Complete

Corinth,

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Hadley,
North Creek,
Riparius,
Stony Creek,
The Glen,

Regional
Economic
Development

Implementation
Marketing and Warren County, with
Promotion nine local communities

Promoting the First Wilderness
Implement priority goals of the First Wilderness Heritage Corridor Marketing and Promotion Plan,
specifically: create graphic displays for public spaces such as Albany International Airport,
Rensselaer Train Station, and the Glens Falls Civic Center; design and produce promotional items
and print material; and develop a geocache trail through the Corridor communities.

2017 $67,936.10 In Progress

Thurman Station

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Lake George
Hamlet
Revitalization

Project
Advancement

Engineering Plans Village of Lake George

South Canada Street Site Improvements Design
Develop design and construction documents for streetscape improvements along the west side of
Canada St. in Lake George Village. This stretch of Canada St. (roughly 0.37 miles long) connects
the intersection of Million Dollar Beach Rd. and Canada St. with the entrance to the Charles R.
Wood Park.

2016 $22,250 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Lake Luzerne
Cultural
Amenities

Implementation
Marketing and Adirondack Folk School,
Promotion Inc. in Lake Luzerne

Discover the Adirondack Folk School in Lake Luzerne, NY!
Produce professional videos, promoting classes unique to the Adirondack Folk School along with
the surrounding natural beauty of Lake Luzerne.

2017 $18,700 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Lake Luzerne
Cultural
Amenities

Implementation
Marketing and
Outreach

Town of Lake Luzerne
with Adirondack Folk
School

Adirondack Folk School
Develop and implement a comprehensive outreach program to draw instructors and students into
the community of Lake Luzerne and its school of traditional Adirondack arts, crafts and culture

2011 $40,000 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

North Creek Recreation Implementation
Park
Improvement

Town of Johnsburg

Ski Bowl Park Improvements
Further improve Ski Bowl Park, a municipal park and tourist attraction adjacent to the hamlet of
North Creek used by Gore Mountain for alpine and Nordic skiing in winter. Enhance the park
experience for residents and tourists during other seasons by expanding the sandy public beach
area and extending an existing non‐motorized, multi‐use trail by 2.2 km to reach the summit of
Little Gore Mt.

2017 $73,981 In Progress

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

North Creek Recreation Implementation Trail Building Town of Johnsburg

North Creek Ski Bowl Trails, Kiosks, and Signs
Enhance spring, summer, and fall non‐motorized multiple‐use of the North Creek Ski Bowl Park;
an exceptional community and destination recreational trail system. Place kiosks at trailheads,
develop trailhead signage, strategically install trail map boards, and build an additional 1km of
trails to connect with the existing network. Develop brochures and an interactive mapping app.
Install benches and picnic tables on trails and at the picnic area.

2015 $37,121 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Pilot Knob Recreation Implementation Trail Building
Lake George Land
Conservancy

Pilot Knob Trail Reconstruction
Reconstruct and reroute the current trail system that is in place at the popular Lynn Schumann
Preserve to protect environmental resources, decrease erosion, improve safety & walk‐ability and
support residents and tourists using the trail to hike, explore and seek scenic views of Lake
George.

2017 $40,000 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Stony Creek
Hamlet
Revitalization

Planning Strategic Plan Town of Stony Creek
Revitalization Study for the Hamlet of Stony Creek
Develop a strategic plan for reasonably scaled revitalization activity in the hamlet

2008 $25,000 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Town of Chester
Community
Development

Planning Strategic Plan Town of Chester
Town of Chester Community Housing Plan
Develop town‐wide plan to retain existing and establish new housing opportunities that are
affordable to working residents

2008 $35,000 Complete

Adirondack Park ‐
Moose River / Old
Forge / Fulton Chain

Lewis County
Community
Development

Planning
Comp Plans /
Land Use
Updates

Lewis County with its
Adirondack towns

Lewis County, Countywide Comprehensive Plan
Include in the countywide planning process, the needs of Adirondack communities; the Town of
Diana, Town of Croghan, Town of Watson, Town of Greig, and Town of Lyonsdale

2008 $34,310 Complete

Adirondack Park ‐
Moose River / Old
Forge / Fulton Chain

Otter Lake
Community
Development

Project
Advancement

Feasibility Study
Otter Lake Fire
Company Inc. in
Forestport

Otter Lake Fire Co. Feasibility Study for Senior Citizen Apartments
Develop plan for conversion of the former Otter Lake Fire Station, located at 14015 St Rt 28, in
the Hamlet of Otter Lake into Senior Citizen apartments. Acquire professional services for design
and engineering, as well as studying the financial and logistical aspects associated with the long
term management of such a facility.

2017 $19,210 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Northern Foothills

Duane Center
Community
Development

Implementation
Capital
Improvement / Town of Duane
Construction

Duane 1884 Church
Preserve a small church built in 1884 that is listed on the National Register of Historic Places.
Prevent the foundation of the church’s bell tower from failing. The building and the bell tower will
be raised so the failing foundation walls can be replaced, and the intact stone wall shored up. The
church helps identify Duane Center as the hub of the community – an area the Town is working to
develop for small businesses. Improvements to the church will also promote increased use of the
adjacent Town‐owned recreational trail system for hiking and cross‐country skiing and wildlife
viewing via a remote overlook.

2015 $74,029 Complete

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Lake Placid
Hamlet
Revitalization

Implementation Infrastructure Lake Placid Village, Inc.

Mirror Lake Stormwater Improvement Project
Upgrade the stormwater collection system along 1,100 ft. of Mirror Lake Dr. in the Village of Lake
Placid to improve the water quality of Mirror Lake and downstream water bodies, including the
Ausable River. The Village will also install a decorative concrete sidewalk and pedestrian lighting
along the sidewalk to enhance aesthetics and safety along this popular route.

2016 $75,000 Complete

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Saranac Lake
Cultural
Amenities

Implementation
Capital

BluSeed Studios, Inc. in
Improvement /

Saranac Lake
Construction

A New View of BluSeed Studios: Building and Site Improvements Along a Village Travel Corridor
Restore building exterior, improving appearance and functionality to capitalize on potential rail
trail connection and continue BluSeed Studio's role as a prospering center for the arts and culture
in the region.

2017 $39,010 In Progress

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Saranac Lake Recreation Implementation Trail Building Village of Saranac Lake

Saranac Lake Southern Gateway Multi‐Use Trail
Design and construct a 900’ multi‐use trail between the proposed Adirondack Rail Trail and Lake
Flower Avenue. The “Southern Gateway Trail” will connect the commercial district and residential
neighborhoods along Lake Flower Avenue in the Village to the planned rail trail.

2017 $75,000 In Progress

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Saranac Lake
Hamlet
Revitalization

Implementation

Biodiversity Research
Institute (BRI), with

Marketing and
Adirondack Hamlets to

Outreach
Huts, and the Village of
Saranac Lake.

Adirondack Community‐Based Trails, Loons, Lakes and Lodging
Revitalize two significant buildings in downtown Saranac Lake as 1) shared space for BRI’s
Adirondack Center for Loon Conservation and Adirondack Hamlets to Huts, two small but
significant conservation organizations; 2) a “Leave No Trace” educational center highlighting
environmental issues critical to the health of the Adirondacks and its inhabitants, both wild and
human; and 3) a retail store to provide support for the long‐term sustainability of the
organizations.

2016 $50,000 Complete

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Town of Brighton
Community
Development

Planning
Town of Brighton with

Strategic Plan Adirondack Watershed
Institute

Brighton Smart Growth Assessment Project
Develop a natural‐resource based land use assessment and cooperative community effort to
attract sustainable economic growth

2008 $46,400 Complete

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Wilmington
Hamlet
Revitalization

Project
Advancement

Engineering Plans Town of Wilmington

Alternative Wastewater System for Economic Development
Develop the Town’s Alternative Wastewater System design and associated engineering plans,
focused on development of a downtown node, encouraging gradual improvements and in‐situ
growth within the hamlet. A 2015 Wastewater Feasibility Study defined the specific type of
treatment and design parameters needed to support lodging facilities currently dispersed on lots
within the hamlet as well as for any new larger scale hotel.

2016 $40,000 In Progress

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Wilmington Recreation Implementation
Marketing and

Town of Wilmington
Outreach

Wilmington Mountain Bike Trail System
Develop a web page and brochures marketing mountain biking opportunities in the Town

2011 $5,000 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Wilmington
Hamlet
Revitalization

Project
Advancement

Feasibility Study
Community Center Feasibility Study

Town of Wilmington Economic Impact Feasibility Study for a Community Center, Municipal Offices, Historical Society
Building and a Fly Fishing Museum

2008 $50,000 Complete

Adirondack Park ‐
Tupper / Adirondack
Seaway

Cranberry Lake,
Fine,
Newton Falls,
Oswegatchie,
Star Lake,
Wanakena

Community
Development

Project
Advancement

Regional
Coordination /
Asset Trails

Building Community Capacity to Sustain the Economic and Community Revitalization Efforts in
the Towns of Clifton and Fine (Part II)

Town of Fine with Town
Continue advancement of regional community development priorities for the northwestern

of Clifton, and partners
Adirondack Park, in partnership with St. Lawrence County, Wildlife Conservation Society, and
Clifton‐Fine Economic Development Corporation.

2011 $75,000 Complete

Cranberry Lake,

Adirondack Park ‐
Tupper / Adirondack
Seaway

Fine,
Newton Falls,
Oswegatchie,
Star Lake,

Community
Development

Project
Advancement

Regional
Coordination /
Asset Trails

Building Community Capacity in the Towns of Clifton and Fine
Town of Fine with Town Advance priority projects to sustain the region’s economic and community revitalization efforts in
of Clifton partnership with St. Lawrence County, Wildlife Conservation Society, and Clifton‐Fine Economic

Development Corporation

2008 $98,250 Complete

Wanakena
Adirondack Park ‐
Tupper / Adirondack
Seaway

St. Lawrence
County

Recreation Implementation
Marketing and
Outreach

A User's Guide to the Adirondacks in St. Lawrence County
St. Lawrence County Develop a comprehensive tourism guide cataloguing recreational opportunities in the Adirondack

Park in St. Lawrence County
2008 $45,000 Complete

Demolition/Abatement of former Jones & Laughlin (J&L) Steel
Adirondack Park ‐
Tupper / Adirondack
Seaway

Star Lake
Local Site
Development

Project
Advancement

Building
Demolition

St. Lawrence County, Support Phase 2 of the abatement of hazardous materials and demolition of dilapidated
with the towns of Clifton structures at the former J&L Steel site in the Town of Clifton. Mitigate or eliminate the blighting
and Fine influence of structures at this mill site, closed since 1977, and allow productive use of industrial

2017 $75,000 Complete

zoned land.

Tupper Lake Rail & Rail‐Trail Readiness Program

Adirondack Park ‐
Tupper / Adirondack
Seaway

Tupper Lake
Community
Development

Implementation
Capital
Improvement /
Construction

Develop a Readiness Action Plan for the planned Adirondack Rail‐Trail & returned rail service
coming to the region, develop a feasibility study & design concept for the Tupper Lake Train

Town of Tupper Lake
Depot, shore up the Tupper Lake Depot parking area, implement the first phase of the Rail and
Rail‐Trail Readiness Action Plan by becoming more “bike friendly,” and work with other

2017 $75,000 In Progress

communities along the Adirondack Rail‐Trail Corridor to provide a consistent user experience.

Adirondack Park ‐
Tupper / Adirondack
Seaway

Tupper Lake
Cultural
Amenities

Project
Advancement

Engineering Plans

Support for the Adirondack Public Observatory
Town of Tupper Lake, Assist the Adirondack Public Observatory (APO) to accomplish its goal of capitalizing on the Park’s
with Adirondack Public dark and clear night skies to attract residents and visitors to explore the Cosmos. Develop
Observatory, Inc. architectural and engineering design for the museum / observatory, a communications strategy,

and a fundraising campaign strategy.

2016 $70,000 In Progress

Improving Tupper Lake's 21st Century Curb Appeal
Adirondack Park ‐
Tupper / Adirondack
Seaway

Tupper Lake
Community
Development

Implementation
Capital
Improvement /
Construction

Town of Tupper Lake Install a new building façade in the traditional rustic Adirondack style at ROOST’s Tupper Lake
with Village of Tupper Information Center on Park Street. Assist tourism businesses and attractions to improve their
Lake digital “curb appeal” and thereby maximize the value of the community’s investment in ROOST’s

2015 $50,000 In Progress

marketing services. Together, Tupper Lake and the Regional Office Of Sustainable Tourism
Adirondack Park ‐
Tupper / Adirondack
Seaway

Tupper Lake
Community
Development

Planning Strategic Plan
Town of Tupper Lake

Joint Planning to Implement Tupper Lake Community Development Priorities
with Village of Tupper

Advance priority projects and develop a visual identity through community design guidelines
Lake

2008 $100,000 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Catskill Park ‐
Parkwide

Catskill Park
Community
Development

Project
Advancement

Regional
Coordination /
Asset Trails

Town of Shandaken,
with nine neighboring
local governments

Catskill Park Scenic Byways Implementation Project
Increase coordination between the 9 local governments comprising the two designated scenic
byways in the Catskill Park; implement key components of byway plans and regional and state
plans; extend the Mountain Cloves Scenic Byway and make a second connection with the Catskill
Mountains Scenic Byway; work with NYSDOT to implement longstanding Park‐wide transportation
recommendations; and produce promotional materials, audio tours and website enhancements.

2017 $74,734 In Progress

Catskill Park ‐
Parkwide

Catskill Park Recreation Implementation
Wayfinding Signs
and Kiosks

Catskill Watershed
Corporation

Catskill Park Wayfinding Sign Project
Implement a roadside wayfinding sign system for recreational resources located adjacent to or
accessible from state and local roads throughout the Catskill Park. This project will consist of a
coordinated work program that will involve key stakeholders and partners in the identification of
local, state, and New York City‐owned recreational resources and the installation of signage over
three years.

2015 $50,000 Complete

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Andes
Community
Development

Implementation Infrastructure Town of Andes

Andes Secondary Water Source Project
Construct a second source for the Andes water system. The town administers the Andes Water
District which covers the hamlet of Andes, plus additional customers in the Gladstone Hollow
area. The current water system has decreased in capacity. To meet the demands of the system, a
second well is required. The hamlet is a key resource to the Park, with visitor services,
tremendous historic resources, a walkable central district, local sourced food and cultural
activities.

2016 $64,500 In Progress

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Andes
Community
Development

Implementation
Park
Improvement

Town of Andes

Ballantyne Park Improvements
Create two new structures within the historic Ballantyne Park at the western edge of the hamlet
of Andes, building a gazebo and footbridge to augment the hamlet’s self‐guided history trail. This
scenic, rural and well‐situated hamlet is listed as a historic district on the National Register of
Historic Places. The hamlet is well‐preserved; while maintaining economic activity downtown, it
has thus far avoided sprawling development that would counter its picturesque walkable
character.

2015 $45,481 In Progress

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Andes
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Town of Andes with
Andes Society for
History and Culture and
Catskill Center for
Conservation &
Development

Project Calico ‐ Phase 1 & 2
Establish a hamlet walking tour, guided by markers, leading to a foot‐path and access bridge in
the town park, culminating at the historic rail station. Develop a town logo, insignia, flags, banners
and historic plaques based on the town's role in America's agricultural Anti‐rent Wars

2010 $82,390 Complete

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Arkville
Cultural
Amenities

Implementation
Capital
Improvements /
Construction

Catskill Revitalization
Corp./ dba Delaware &
Ulster Railroad

Delaware & Ulster Railroad Beautification Project
Relocate historic engine and caboose for public display. Install landscape plantings and materials,
including benches, picnic tables, bike racks, and related amenities to implement a landscape plan
for a key gateway location in the historic and increasingly walkable hamlet of Arkville.

2010 $51,993 Complete

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Arkville
Hamlet
Revitalization

Implementation Infrastructure Town of Middletown

Arkville Hamlet NYS Route 28 Corridor Improvement Projects
Construct new sidewalk, the erect "Welcome" signs, and install park benches, garbage
receptacles, and planter boxes in the hamlet of Arkville. Repair the stone facade of the historic
town schooIhouse, to complete aesthetic and functional improvements along the NYS Route 28
corridor.

2010 $83,333 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Ashokan
Community
Development

Implementation

Town of Olive with NYC
DEP, Ulster County

Park
Planning Dept., and

Improvement
Catskill Mountain
Railroad Co.

Ashokan Roadside Picnic Park
Construct an attractive resting place for travelers along Route 28, including a pavilion with two
picnic tables, a clean water source, toilet facility and a kiosk to provide information about local
history and culture, activities, and nearby attractions

2010 $43,000 Withdrawn

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Big Indian,
Mt Tremper,
Phoenicia,
Pine Hill,
Shandaken

Community
Development

Implementation
Park

Town of Shandaken
Improvement

Shandaken is En"lightening"
Improve town parks and informational signage. Install solar lighting and landscaping for town
signs erected under a previous Smart Growth Grant, improve town parks to include additional
children's equipment, a new attraction, benches and picnic tables, and electricity and lighting in
the only town park without it. New signage will denote the amenities available at each park and
will include a town‐wide map showing locations of all town parks and the amenities available at
each.

2016 $28,450 In Progress

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Big Indian,
Mt Tremper,
Phoenicia,
Pine Hill,
Shandaken

Community
Development

Implementation
Wayfinding Signs

Town of Shandaken
and Kiosks

The Faces of Shandaken
Design and install solar‐lighted informational kiosks, attractive roadside welcome signs, and a
small information center to be placed along Route 28, near the eastern entrance into town.
Improve the facade of Shandaken Town Hall

2010 $83,000 Complete

Village of Fleischmanns Gateway Project

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Fleischmanns
Community
Development

Implementation
Park

Village of Fleischmanns
Improvement

Develop a Village gateway enhancement project to draw visitors into the Village and complement
the scenic Route 28 corridor. The project area is located at the easternmost entrance to the
village which is directly connected to NYS Route 28. Design and develop a pocket park to include
landscaping, benches, street lamps and signage. Improve the visibility and aesthetics of the

2015 $45,482 In Progress

entrance to the village while creating a welcoming environment for cyclists and pedestrians.

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Fleischmanns
Hamlet
Revitalization

Implementation
Village of Fleischmanns

Infrastructure
with The MARK Group

Fleischmanns Sidewalk and Park Improvement Project
Construct new sidewalk and enhance the Village Park, including replacement of deteriorated iron
safety rail and the installation of period lights and rustic benches and railings along historic
Wagner Avenue, to connect open space and cultural amenities in the Village

2010 $83,100 Complete

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Margaretville
Hamlet
Revitalization

Implementation Infrastructure Village of Margaretville

Margaretville Gateway Improvements
Install context sensitive street lights, welcome signs, new trees and an interpretive kiosk to make
key Village entry locations more attractive and waIkable and provide interpretation of nearby
resources.

2010 $83,288 Complete

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Mt Tremper
Cultural
Amenities

Project
Advancement

Catskill Center for
Conservation &

Engineering Plans Development, with
support from the Town
of Shandaken

Creating an Interpretive Design for the Catskill Interpretive Center
Develop conceptual design for exhibits and visitor services both inside and outside the Catskill
Interpretive Center’s building to maximize use of existing space. The Maurice D. Hinchey Catskill
Interpretive Center opened in July 2015, with the mission to interpret the rich natural and cultural
environment in the Catskill Park and to provide information to visitors about the wide variety of
recreational and cultural offerings throughout the park.

2016 $30,992 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Phoenicia
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Shandaken Theatrical
Society, Inc., in
Phoenicia

Shandaken Theatrical Society – Fostering Community Through Theater
Renovate century‐old theater to increase its appeal and relevance to the community. Work
includes: exterior renovation, outdoor lighting, marquee and signage, and landscaping including a
patio with tables, chairs and fencing. Revitalizing the building will beautify a prominent landmark,
engender community involvement & create gathering space for community members and theater
patrons.

2017 $50,210 In Progress

Catskill Park ‐
Mountain Cloves

Hunter,
Lanesville,
Palenville,
Tannersville

Community
Development

Implementation
Wayfinding Signs
and Kiosks

Town of Hunter

Mountain Cloves Scenic Byway Gateway Signage Project
Design and install 5 informational kiosks to mark and interpret the 41‐mile “Mountain Cloves
Scenic Byway,” the first Catskill Park Scenic Byway, designated by the NYS Senate in 2013. Kiosks
will be placed in the Village of Hunter, Village of Tannersville, Hamlet of Palenville (Town of
Catskill), Hamlet of Lanesville and Town of Hunter. Design and print a brochure to promote the
byway and the hamlets and villages within the Town of Hunter.

2015 $26,131 In Progress

Catskill Park ‐
Mountain Cloves

Lexington
Hamlet
Revitalization

Implementation
Park
Improvement

Town of Lexington

Lexington Waterfront Park
Create a streamside pocket park on the north bank of the Schoharie Creek, on County Route 13a
to improve public access to the community’s natural resources. The Lexington Waterfront Park
will include 150 yards of riverfront in the center of town and adjacent to an NYSDEC fishing access
site.

2015 $62,425 Complete

Catskill Park ‐
Mountain Cloves

Tannersville Recreation
Project
Advancement

Strategic Plan
Town of Hunter, with
the Village of
Tannersville

Town of Hunter Trails Initiative
Develop a townwide trails plan including conceptual design, branding strategy and promotional
materials as well as construction specifications and cost estimates for the Kaaterskill Rail Trail,
Phase Three.

2017 $75,000 In Progress

Catskill Park ‐
Mountain Cloves

Tannersville
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Mountain Top
Arboretum, in
Tannersville

Mountain Top Arboretum Education Center Building Project
Complete a new education center building to accommodate large groups and offer public
educational and cultural programs year‐round. The building incorporates local timber from the
major tree species native to the Catskill Park which can also be seen throughout the arboretum
grounds.

2017 $60,000 Complete

Catskill Park ‐
Mountain Cloves

Tannersville
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Mountain Top
Arboretum, with
support from the town
of Hunter

The Mountain Top Arboretum Safe Entry Project
Widen the arboretum’s access road to accommodate emergency vehicles and buses and improve
safety. Improve drainage from County Route 23C and the expanded access road, to reduce
erosion and water runoff. Replace existing signage in three locations so visitors can better identify
the site. Upgrades to the facility will provide a better visitor experience and attract and
accommodate additional visitors.

2016 $24,875 Complete

Catskill Park ‐
Mountain Cloves

Tannersville
Hamlet
Revitalization

Implementation
Wayfinding Signs
and Kiosks

Village of Tannersville

Main Street Village of Tannersville Visitor Information Kiosk Project
Install two, four‐sided kiosks on Main Street in Tannersville to orient visitors to lodging, shops,
services, parking, cultural and recreational assets. The structures will be eight feet tall, sturdy and
attractive. They will be custom built and designed to reflect the "Painted Village in the Sky" visual
and cultural identity that is unique to the Village. The panels are designed for the transparent
cover to be easily removed allowing for updating graphics as recreation or commercial assets
expand.

2016 $20,500 Complete

Catskill Park ‐ Route
23 Corridor

Ashland Recreation Implementation
Park
Improvement

Town of Ashland

Ashland Town Park
Purchase and install a 60' octagonal pavilion, which will become a center point of the park
allowing for community gatherings and enhanced park use, positively impacting the hamlet of
Ashland.

2017 $75,000 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Catskill Park ‐ Route
23 Corridor

Cairo
Community
Development

Implementation Infrastructure

Cairo Main Street Multi‐Modal Pathway
Construct a multi‐modal pathway linking the central business district in the Hamlet of Cairo with

Town of Cairo newer development at its east end. The project is an integral part of the planned Main Street
revitalization and includes construction of approximately ½ mile of sidewalks/bike path on the
east end of Main Street (County Route 23B) and several pocket parks.

2015 $75,000 In Progress

Catskill Park ‐ Route
23 Corridor

Prattsville Recreation Implementation
Park
Improvement

Pavilion at Conine Field Recreation Area
Build a park pavilion within the new Conine Field recreation area, which serves as a gateway to

Town of Prattsville, with
the town with over 2,600 cars passing by each day. The pavilion adds the final element to the

support from the towns
recreation area, enticing people to enjoy the park's scenic and natural resources. It will help

of Lexington and
attract and retain young families, service aging residents and support youth activities, serving the

Ashland
new housing development in town which will have 44 senior apartments and 16 low/moderate
income homes.

2016 $53,683 Complete

Catskill Park ‐ Route
23 Corridor

Windham Recreation Implementation Trail Building

Windham Path Phase III ‐ Hensonville Center to Maplecrest Center
Develop a hard‐packed, non‐paved, non‐motorized multiple use trail appropriate for cyclists,

Windham Area
pedestrians, cross‐country skiers and snowshoers, connecting the residential, business and

Recreation Foundation
activity centers of Windham, Hensonville and Maplecrest along the Batavia Kill. This is an

Inc. with support from
extension of the Windham Path, the centerpiece of the vision to develop Windham as a four‐

the Town of Windham
season destination area that attracts outdoor enthusiasts and improves the quality of life for its
residents.

2015 $50,000 In Progress

Catskill Park ‐ Sullivan
/ Sundown

Neversink Recreation Implementation
Park
Improvement

Neversink Town Park
Create a walking path around the perimeter of the Town’s new recreational park, as well as
planting trees, shrubs and storm water retention plantings throughout the park. The park features

Town of Neversink
new ball fields and a picnic pavilion. The exercise path and bioretention rain gardens will further
enhance the beauty and recreational potential of the park and make it more inviting for the
community and visitors.

2015 $45,481 Complete

Catskill Park ‐ Sullivan
/ Sundown

Town of
Rockland

Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of Rockland Comprehensive Plan
Develop a town‐wide comprehensive plan, which includes a vision, goals, objectives, and a
detailed implementation plan that reflect the current topics, opportunities and challenges in the

Town of Rockland town and the greater region. The plan will provide detailed analyses of population, economic, and
natural resources data, as well as a series of maps to illustrate existing conditions and patterns of
change. The plan will also isolate three or four major themes to help focus on and advance
priority actions.

2017 $35,000 In Progress

SORTED BY GENERAL FOCUS / GOAL OF GRANT

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Great Camp Sagamore Visitor Interpretation and Education Project

Adirondack Park ‐
Central Adirondacks

Raquette Lake
Cultural
Amenities

Implementation
Events and
Programming

Sagamore Institute of
the Adirondacks in
Raquette Lake

Expand educational opportunities that will engage regional tourists in guided hikes, historical and
environmental programs and other activities that visitors to the Adirondacks are looking for.
Expand access and tourism services at this National Historic Landmark by creating new programs
and recreational opportunities including hiking, mountain biking and paddle sports in a beautiful

2017 $67,620 In Progress

setting.

Adirondack Park ‐
Central Adirondacks

Indian Lake
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Indian Lake Theater,
Inc., with the Town of
Indian Lake

Indian Lake Theater Energy Efficiency and Sustainability Project
Update the downtown theater’s energy audit, insulate and air seal the projection room to better
protect and manage the operating conditions for the digital projection system, assess theatrical
lighting to improve its efficiency, and train staff on how to deploy lighting most effectively.

2016 $15,000 Complete

The Adirondack Museum's New Exhibition ‐ The Adirondack Experience

Adirondack Park ‐
Central Adirondacks

Blue Mountain
Lake

Cultural
Amenities

Project
Advancement

Engineering
Design

Adirondack Historical
Association with
support from the Town
of Indian Lake

Design and supervise installation of The Adirondack Experience project at the Adirondack
Museum (AM); an exceptional cultural tourist attraction that’s vital to the economy of the North
Country. The Adirondack Experience transformation will generate substantial economic activity
that strengthens the North Country’s tourism industry; result in the retention of existing jobs, as
well as the creation of new jobs; and guarantee AM will continue to serve as a regional economic

2015 $75,000 Complete

engine.

Adirondack Park ‐
Central Adirondacks

Indian Lake
Cultural
Amenities

Project
Advancement

Strategic Plan

Town of Indian Lake
with Adirondack
Community Trust and
The Indian Lake Theater

Indian Lake Theater
Develop a strategic plan to reopen and support continued use of the Indian Lake Theater as a
multi‐purpose community center for special events, community theater, concerts, and movies

2008 $42,600 Complete

Adirondack Park ‐
Lake Champlain

Ticonderoga
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Fort Ticonderoga
Association, with the
Town of Ticonderoga

Fort Ticonderoga Deck Repair
Repair stone deck on the east and northeast sections of the historic fort, preventing water
infiltration into the original 18th‐century French bake ovens and the education center, which
provides year‐round education and hospitality functions for over 75,000 visitors each year.

2017 $25,000 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Lake Luzerne
Cultural
Amenities

Implementation
Marketing and
Promotion

Adirondack Folk School,
Inc. in Lake Luzerne

Discover the Adirondack Folk School in Lake Luzerne, NY!
Produce professional videos, promoting classes unique to the Adirondack Folk School along with
the surrounding natural beauty of Lake Luzerne.

2017 $18,700 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Lake Luzerne
Cultural
Amenities

Implementation
Marketing and
Outreach

Town of Lake Luzerne
with Adirondack Folk
School

Adirondack Folk School
Develop and implement a comprehensive outreach program to draw instructors and students into
the community of Lake Luzerne and its school of traditional Adirondack arts, crafts and culture

2011 $40,000 Complete

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Saranac Lake
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

BluSeed Studios, Inc. in
Saranac Lake

A New View of BluSeed Studios: Building and Site Improvements Along a Village Travel Corridor
Restore building exterior, improving appearance and functionality to capitalize on potential rail
trail connection and continue BluSeed Studio's role as a prospering center for the arts and culture
in the region.

2017 $39,010 In Progress

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Support for the Adirondack Public Observatory
Adirondack Park ‐
Tupper / Adirondack
Seaway

Tupper Lake
Cultural
Amenities

Project
Advancement

Engineering Plans
Town of Tupper Lake,
with Adirondack Public
Observatory, Inc.

Assist the Adirondack Public Observatory (APO) to accomplish its goal of capitalizing on the Park’s
dark and clear night skies to attract residents and visitors to explore the Cosmos. Develop
architectural and engineering design for the museum / observatory, a communications strategy,

2016 $70,000 In Progress

and a fundraising campaign strategy.
Shandaken Theatrical Society – Fostering Community Through Theater

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Phoenicia
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Shandaken Theatrical
Society, Inc., in
Phoenicia

Renovate century‐old theater to increase its appeal and relevance to the community. Work
includes: exterior renovation, outdoor lighting, marquee and signage, and landscaping including a
patio with tables, chairs and fencing. Revitalizing the building will beautify a prominent landmark,
engender community involvement & create gathering space for community members and theater

2017 $50,210 In Progress

patrons.

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Mt Tremper
Cultural
Amenities

Project
Advancement

Engineering Plans

Catskill Center for
Conservation &
Development, with
support from the Town
of Shandaken

Creating an Interpretive Design for the Catskill Interpretive Center
Develop conceptual design for exhibits and visitor services both inside and outside the Catskill
Interpretive Center’s building to maximize use of existing space. The Maurice D. Hinchey Catskill
Interpretive Center opened in July 2015, with the mission to interpret the rich natural and cultural
environment in the Catskill Park and to provide information to visitors about the wide variety of
recreational and cultural offerings throughout the park.

2016 $30,992 Complete

Town of Andes with

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Andes
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Andes Society for
History and Culture and
Catskill Center for
Conservation &

Project Calico ‐ Phase 1 & 2
Establish a hamlet walking tour, guided by markers, leading to a foot‐path and access bridge in
the town park, culminating at the historic rail station. Develop a town logo, insignia, flags, banners
and historic plaques based on the town's role in America's agricultural Anti‐rent Wars

2010 $82,390 Complete

Development

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Arkville
Cultural
Amenities

Implementation
Capital
Improvements /
Construction

Catskill Revitalization
Corp./ dba Delaware &
Ulster Railroad

Delaware & Ulster Railroad Beautification Project
Relocate historic engine and caboose for public display. Install landscape plantings and materials,
including benches, picnic tables, bike racks, and related amenities to implement a landscape plan
for a key gateway location in the historic and increasingly walkable hamlet of Arkville.

2010 $51,993 Complete

Mountain Top Arboretum Education Center Building Project

Catskill Park ‐
Mountain Cloves

Tannersville
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Mountain Top
Arboretum, in
Tannersville

Complete a new education center building to accommodate large groups and offer public
educational and cultural programs year‐round. The building incorporates local timber from the
major tree species native to the Catskill Park which can also be seen throughout the arboretum

2017 $60,000 Complete

grounds.
The Mountain Top Arboretum Safe Entry Project

Catskill Park ‐
Mountain Cloves

Tannersville
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Mountain Top
Arboretum, with
support from the town
of Hunter

Widen the arboretum’s access road to accommodate emergency vehicles and buses and improve
safety. Improve drainage from County Route 23C and the expanded access road, to reduce
erosion and water runoff. Replace existing signage in three locations so visitors can better identify
the site. Upgrades to the facility will provide a better visitor experience and attract and

2016 $24,875 Complete

accommodate additional visitors.

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Lake Champlain

Boquet,
Port Henry,
Willsboro

Cultural
Resources

Implementation

Champlain Valley Historic Heritage Partnership Implementation
Restore three regionally‐significant historic structures located along the Champlain Valley, NYS
Path through History, and Lakes to Locks Passage Scenic Byway that help tell the story of the

Capital Town of Moriah with Champlain Valley region of the Adirondack Park.
Improvement / Town of Willsboro and • the Adsit (AD‐SIT) Cabin, the oldest known log cabin in the United States;
Construction Town of Essex • the Iron Center, an 1891 Carriage House building that illustrates Moriah’s historic role in

supplying high‐grade Iron Ore; and
• the Boquet (BOW‐KET) School House, an octagonal schoolhouse that has retained its original
design and material since construction in 1826.

2015 $39,902 Complete

Adirondack Park ‐
Lake Champlain

Keeseville
Hamlet
Revitalization

Implementation

Town of Ausable Riverside Park
Remove the deteriorated 15,000 square foot "Red Mill" in Keeseville. On the vacated land, create

Town of Ausable, with
Building a public waterfront park along the Ausable River, the village’s most significant natural resource.

Adirondack Architectural
Demolition The river’s west bank will be transformed, through abatement and demolition, from a

Heritage (AARCH)
deteriorating industrial site to a beautiful 2.3‐acre greenspace for hosting events, a farmers’
market, interpretive signage, walking path, and a playground adjacent to the historic Stone Mill.

2016 $75,000 In Progress

Adirondack Park ‐
Lake Champlain

Ticonderoga
Hamlet
Revitalization

Project
Advancement

Construction Drawings for the Reconstruction of the 18th Century French Sawmill
Develop construction drawings for Reconstruction of the 18th Century French Sawmill to be
located on the LaChute River, the historic river flowing through downtown Ticonderoga and the

Engineering Plans Town of Ticonderoga
waterway that connects Lake George with Lake Champlain. Construction drawings will include
approximately 50 sheets graphically describing every part of the sawmill site, building and
machinery and how each of the parts are related.

2016 $50,752 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Lake George
Hamlet
Revitalization

Project
Advancement

South Canada Street Site Improvements Design
Develop design and construction documents for streetscape improvements along the west side of

Engineering Plans Village of Lake George Canada St. in Lake George Village. This stretch of Canada St. (roughly 0.37 miles long) connects
the intersection of Million Dollar Beach Rd. and Canada St. with the entrance to the Charles R.
Wood Park.

2016 $22,250 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Bolton Landing
Hamlet
Revitalization

Implementation

Cross Street Parking Facility
Construct a public parking facility that will unify the town’s public services including the Municipal
Center, Health Center, Recreation Commission, Local Police Station, Farmers Market, Senior

Infrastructure Town of Bolton Center, and the Office for the Aging Meal Site. Utilize green infrastructure principles and best
management practices for stormwater. The parking facility will accommodate 58 vehicles,
supporting a centralized Town Center. It will serve visitors to the Lake George waterfront and
downtown businesses.

2015 $68,000 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Bolton Landing
Hamlet
Revitalization

Planning
Sustainability Plan for the Hamlet of Bolton Landing

Strategic Plan Town of Bolton Develop a sustainability plan for environmentally sound, responsible economic activity and
detailing priorities for investment in the hamlet of Bolton Landing.

2008 $50,000 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Brant Lake
Hamlet
Revitalization

Planning
Town of Horicon Community Development Strategic Plan

Strategic Plan Town of Horicon Develop a Brant Lake hamlet plan addressing economic, housing and infrastructure needs of low
to moderate‐income hamlet residents

2008 $23,585 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Stony Creek
Hamlet
Revitalization

Planning Strategic Plan Town of Stony Creek
Revitalization Study for the Hamlet of Stony Creek
Develop a strategic plan for reasonably scaled revitalization activity in the hamlet

2008 $25,000 Complete

Adirondack Park ‐
Parkwide

Ausable Forks,
Blue Mtn. Lake,
Caroga Lake,
Indian Lake,
Long Lake

Hamlet
Revitalization

Project
Advancement

Essex County with the
Strategic Plan Adirondack Community

Housing Trust

Hamlets 3, Training and Implementation Workshops
Provide technical assistance for several Park communities to use the new planning guide for
hamlet expansion and infill.

2011 $88,000 Complete

Adirondack Park ‐
Parkwide

Adirondack Park
Hamlet
Revitalization

Planning
Essex County with

Strategic Plan Adirondack Community
Housing Trust

Hamlets of the Adirondacks, Phase 3
Develop an Adirondack Park focused planning guide for hamlet expansion and infill

2008 $120,000 Complete

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Lake Placid
Hamlet
Revitalization

Implementation Infrastructure Lake Placid Village, Inc.

Mirror Lake Stormwater Improvement Project
Upgrade the stormwater collection system along 1,100 ft. of Mirror Lake Dr. in the Village of Lake
Placid to improve the water quality of Mirror Lake and downstream water bodies, including the
Ausable River. The Village will also install a decorative concrete sidewalk and pedestrian lighting
along the sidewalk to enhance aesthetics and safety along this popular route.

2016 $75,000 Complete

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Saranac Lake
Hamlet
Revitalization

Implementation

Biodiversity Research
Institute (BRI), with

Marketing and
Adirondack Hamlets to

Outreach
Huts, and the Village of
Saranac Lake.

Adirondack Community‐Based Trails, Loons, Lakes and Lodging
Revitalize two significant buildings in downtown Saranac Lake as 1) shared space for BRI’s
Adirondack Center for Loon Conservation and Adirondack Hamlets to Huts, two small but
significant conservation organizations; 2) a “Leave No Trace” educational center highlighting
environmental issues critical to the health of the Adirondacks and its inhabitants, both wild and
human; and 3) a retail store to provide support for the long‐term sustainability of the
organizations.

2016 $50,000 Complete

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Wilmington
Hamlet
Revitalization

Project
Advancement

Engineering Plans Town of Wilmington

Alternative Wastewater System for Economic Development
Develop the Town’s Alternative Wastewater System design and associated engineering plans,
focused on development of a downtown node, encouraging gradual improvements and in‐situ
growth within the hamlet. A 2015 Wastewater Feasibility Study defined the specific type of
treatment and design parameters needed to support lodging facilities currently dispersed on lots
within the hamlet as well as for any new larger scale hotel.

2016 $40,000 In Progress

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Wilmington
Hamlet
Revitalization

Project
Advancement

Feasibility Study Town of Wilmington
Community Center Feasibility Study
Economic Impact Feasibility Study for a Community Center, Municipal Offices, Historical Society
Building and a Fly Fishing Museum

2008 $50,000 Complete

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Arkville
Hamlet
Revitalization

Implementation Infrastructure Town of Middletown

Arkville Hamlet NYS Route 28 Corridor Improvement Projects
Construct new sidewalk, the erect "Welcome" signs, and install park benches, garbage
receptacles, and planter boxes in the hamlet of Arkville. Repair the stone facade of the historic
town schooIhouse, to complete aesthetic and functional improvements along the NYS Route 28
corridor.

2010 $83,333 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Fleischmanns
Hamlet
Revitalization

Implementation Infrastructure

Fleischmanns Sidewalk and Park Improvement Project
Village of Fleischmanns Construct new sidewalk and enhance the Village Park, including replacement of deteriorated iron
with The MARK Group safety rail and the installation of period lights and rustic benches and railings along historic

Wagner Avenue, to connect open space and cultural amenities in the Village

2010 $83,100 Complete

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Margaretville
Hamlet
Revitalization

Implementation Infrastructure

Margaretville Gateway Improvements
Install context sensitive street lights, welcome signs, new trees and an interpretive kiosk to make

Village of Margaretville
key Village entry locations more attractive and waIkable and provide interpretation of nearby
resources.

2010 $83,288 Complete

Catskill Park ‐
Mountain Cloves

Tannersville
Hamlet
Revitalization

Implementation
Wayfinding Signs
and Kiosks

Main Street Village of Tannersville Visitor Information Kiosk Project
Install two, four‐sided kiosks on Main Street in Tannersville to orient visitors to lodging, shops,
services, parking, cultural and recreational assets. The structures will be eight feet tall, sturdy and

Village of Tannersville attractive. They will be custom built and designed to reflect the "Painted Village in the Sky" visual
and cultural identity that is unique to the Village. The panels are designed for the transparent
cover to be easily removed allowing for updating graphics as recreation or commercial assets
expand.

2016 $20,500 Complete

Catskill Park ‐
Mountain Cloves

Lexington
Hamlet
Revitalization

Implementation
Park
Improvement

Lexington Waterfront Park
Create a streamside pocket park on the north bank of the Schoharie Creek, on County Route 13a

Town of Lexington to improve public access to the community’s natural resources. The Lexington Waterfront Park
will include 150 yards of riverfront in the center of town and adjacent to an NYSDEC fishing access
site.

2015 $62,425 Complete

Adirondack Park ‐
Central Adirondacks

Newcomb
Local Site
Development

Project
Advancement

Feasibility Study
Town of Newcomb with

Northern Forest Conservation Education and Leadership Training Institute
SUNY ESF Adirondack

Business feasibility study for conference facility and adaptive reuse of Masten House
Ecological Center

2008 $50,000 Complete

Adirondack Park ‐
Lake Champlain

Crown Point
Local Site
Development

Implementation Infrastructure

War Canoe Spirits Distillery Water Service Upgrades
Upgrade the public water supply in support of restoration of a historic barn in the hamlet of

Town of Crown Point Crown Point which will become a flagship retail store, tasting room, and reception room for public
functions. The upgraded water supply will allow for fire safety and will support the process of
distilling liquors for sale and distribution.

2017 $75,000 In Progress

Adirondack Park ‐
Lake Champlain

Port Henry
Local Site
Development

Project
Advancement

Marketing and
Promotion

Building Moriah's New Waterfront Destination
Begin implementation of a vision for two Town‐owned properties on Lake Champlain waterfront

Town of Moriah in the hamlet of Port Henry. The project was developed through phases, surveys and meetings
involving the Moriah Economic Development Taskforce. A public process will result in selection of
a developer for one property and dedication of the other property as public parkland.

2017 $75,000 Complete

Adirondack Park ‐
Tupper / Adirondack
Seaway

Star Lake
Local Site
Development

Project
Advancement

Building
Demolition

Demolition/Abatement of former Jones & Laughlin (J&L) Steel
St. Lawrence County, Support Phase 2 of the abatement of hazardous materials and demolition of dilapidated
with the towns of Clifton structures at the former J&L Steel site in the Town of Clifton. Mitigate or eliminate the blighting
and Fine influence of structures at this mill site, closed since 1977, and allow productive use of industrial

zoned land.

2017 $75,000 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Caroga / Piseco /
Lake Pleasant /
Sacandaga

Wheelerville Recreation
Project
Advancement

Feasibility Study Town of Caroga

Wheelerville Trails
Develop a feasibility study and conceptual plan for a high quality multi‐use, non‐motorized trail
system that includes evaluation of recreation opportunities for mountain biking, hiking and
nature observation on Town‐owned property between State Highway 29/10 and Irving Pond.

2017 $6,000 Complete

Adirondack Park ‐
Lake Champlain

Willsboro Recreation Implementation
Park
Improvement

Town of Willsboro

Development for Florence Hathaway Recreation Park
Complete engineering design, environmental review, permitting and construction of facilities
suitable for all ages, including a baseball/softball field, tennis courts, playground, soccer field and
trail system.

2017 $75,000 In Progress

Adirondack Park ‐
Lake Champlain

Lewis,
North Elba,
Willsboro

Recreation Implementation Trail Building
Town of Willsboro with
Town of North Elba and
Town of Lewis

Multi‐Town Trail Development: Willsboro, North Elba & Lewis
Develop multi‐use recreational trails in the towns of Willsboro, Lewis and North Elba. Essex
County is rapidly becoming known as a premiere mountain biking destination through the efforts
of BETA in the creation of over 30 miles of IMBA sanctioned trails on public and private lands,
primarily in the Wilmington‐Lake Placid area. The trail projects in Lewis and North Elba will
reinforce the Adirondacks as a mountain biking destination. The trail project in Willsboro will
connect the hamlet of Willsboro with recreational assets along the Boquet River.

2015 $74,948 In Progress

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

North Creek Recreation Implementation
Park
Improvement

Town of Johnsburg

Ski Bowl Park Improvements
Further improve Ski Bowl Park, a municipal park and tourist attraction adjacent to the hamlet of
North Creek used by Gore Mountain for alpine and Nordic skiing in winter. Enhance the park
experience for residents and tourists during other seasons by expanding the sandy public beach
area and extending an existing non‐motorized, multi‐use trail by 2.2 km to reach the summit of
Little Gore Mt.

2017 $73,981 In Progress

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Pilot Knob Recreation Implementation Trail Building
Lake George Land
Conservancy

Pilot Knob Trail Reconstruction
Reconstruct and reroute the current trail system that is in place at the popular Lynn Schumann
Preserve to protect environmental resources, decrease erosion, improve safety & walk‐ability and
support residents and tourists using the trail to hike, explore and seek scenic views of Lake
George.

2017 $40,000 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

North Creek Recreation Implementation Trail Building Town of Johnsburg

North Creek Ski Bowl Trails, Kiosks, and Signs
Enhance spring, summer, and fall non‐motorized multiple‐use of the North Creek Ski Bowl Park;
an exceptional community and destination recreational trail system. Place kiosks at trailheads,
develop trailhead signage, strategically install trail map boards, and build an additional 1km of
trails to connect with the existing network. Develop brochures and an interactive mapping app.
Install benches and picnic tables on trails and at the picnic area.

2015 $37,121 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Bolton Landing,
Hague,
Lake George,
Ticonderoga

Recreation Planning Strategic Plan

Town of Bolton with
Town of Hague, Town of
Lake George, and Village
of Lake George

Trails Master Plan for the West Side of Lake George
Develop a detailed master plan of hiking, biking and snowmobiling, including linkage of existing
trail systems, community centers and municipal transportation and promotion of new tourism
opportunities

2011 $69,000 Complete

Adirondack Park ‐
Parkwide

Adirondack Park Recreation
Project
Advancement

Regional
Coordination /
Asset Trails

Hamilton County, with
ROOST and Wildlife
Conservation Society

Adirondack Cycling Strategy, Phase One, The Great South Woods
Create a bicycle tourism program including a regional marketing strategy to promote existing
assets to travelers. Objectives are: a) enhance cycling related infrastructure to support bicycle
tourism; b) create bicycling‐friendly destination communities; and c) develop a collaborative
partnership to grow the bicycle tourism economy.

2017 $60,000 In Progress

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Saranac Lake Recreation Implementation Trail Building

Saranac Lake Southern Gateway Multi‐Use Trail
Design and construct a 900’ multi‐use trail between the proposed Adirondack Rail Trail and Lake

Village of Saranac Lake
Flower Avenue. The “Southern Gateway Trail” will connect the commercial district and residential
neighborhoods along Lake Flower Avenue in the Village to the planned rail trail.

2017 $75,000 In Progress

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Wilmington Recreation Implementation
Marketing and
Outreach

Wilmington Mountain Bike Trail System
Town of Wilmington

Develop a web page and brochures marketing mountain biking opportunities in the Town
2011 $5,000 Complete

Adirondack Park ‐
Tupper / Adirondack
Seaway

St. Lawrence
County

Recreation Implementation
Marketing and
Outreach

A User's Guide to the Adirondacks in St. Lawrence County
St. Lawrence County Develop a comprehensive tourism guide cataloguing recreational opportunities in the Adirondack

Park in St. Lawrence County
2008 $45,000 Complete

Catskill Park ‐
Mountain Cloves

Tannersville Recreation
Project
Advancement

Strategic Plan

Town of Hunter Trails Initiative
Town of Hunter, with

Develop a townwide trails plan including conceptual design, branding strategy and promotional
the Village of

materials as well as construction specifications and cost estimates for the Kaaterskill Rail Trail,
Tannersville

Phase Three.

2017 $75,000 In Progress

Catskill Park ‐
Parkwide

Catskill Park Recreation Implementation
Wayfinding Signs
and Kiosks

Catskill Park Wayfinding Sign Project
Implement a roadside wayfinding sign system for recreational resources located adjacent to or

Catskill Watershed accessible from state and local roads throughout the Catskill Park. This project will consist of a
Corporation coordinated work program that will involve key stakeholders and partners in the identification of

local, state, and New York City‐owned recreational resources and the installation of signage over
three years.

2015 $50,000 Complete

Ashland Town Park
Catskill Park ‐ Route
23 Corridor

Ashland Recreation Implementation
Park
Improvement

Purchase and install a 60' octagonal pavilion, which will become a center point of the park
Town of Ashland

allowing for community gatherings and enhanced park use, positively impacting the hamlet of
2017 $75,000 Complete

Ashland.
Pavilion at Conine Field Recreation Area

Catskill Park ‐ Route
23 Corridor

Prattsville Recreation Implementation
Park
Improvement

Build a park pavilion within the new Conine Field recreation area, which serves as a gateway to
Town of Prattsville, with

the town with over 2,600 cars passing by each day. The pavilion adds the final element to the
support from the towns

recreation area, enticing people to enjoy the park's scenic and natural resources. It will help
of Lexington and

attract and retain young families, service aging residents and support youth activities, serving the
Ashland

new housing development in town which will have 44 senior apartments and 16 low/moderate

2016 $53,683 Complete

income homes.
Windham Path Phase III ‐ Hensonville Center to Maplecrest Center

Catskill Park ‐ Route
23 Corridor

Windham Recreation Implementation Trail Building

Develop a hard‐packed, non‐paved, non‐motorized multiple use trail appropriate for cyclists,
Windham Area

pedestrians, cross‐country skiers and snowshoers, connecting the residential, business and
Recreation Foundation

activity centers of Windham, Hensonville and Maplecrest along the Batavia Kill. This is an
Inc. with support from

extension of the Windham Path, the centerpiece of the vision to develop Windham as a four‐
the Town of Windham

season destination area that attracts outdoor enthusiasts and improves the quality of life for its

2015 $50,000 In Progress

residents.

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Catskill Park ‐ Sullivan
/ Sundown

Neversink Recreation Implementation
Park
Improvement

Town of Neversink

Neversink Town Park
Create a walking path around the perimeter of the Town’s new recreational park, as well as
planting trees, shrubs and storm water retention plantings throughout the park. The park features
new ball fields and a picnic pavilion. The exercise path and bioretention rain gardens will further
enhance the beauty and recreational potential of the park and make it more inviting for the
community and visitors.

2015 $45,481 Complete

Adirondack Park ‐
Lake Champlain

Crown Point
Community
Development

Implementation
Capital
Improvement /
Construction

Essex County
Department of
Community Resources,
with the Town of Crown
Point

Fishing for Opportunity: Essex Co. Fish Hatchery/Crown Point Shared Services
Address water supply issues and make structural improvements to the Essex County fish hatchery
and the Town's municipal water system. Drill a new water well and construct a new municipal
water treatment and control facility on hatchery property, complete with office space and
restrooms for employees and visitors.

2016 $75,000 In Progress

Adirondack Park ‐
Caroga / Piseco /
Lake Pleasant /
Sacandaga

Northville
Community
Development

Implementation
Comp Plans /
Land Use
Updates

Village of Northville

Village of Northville Zoning Update
With a Draft Comprehensive Plan in the final stages of adoption, the Village of Northville prepared
to move forward to update their existing 1995 Zoning Ordinance. The zoning update will
implement priorities identified within the Comprehensive Plan update.

2017 $42,000 In Progress

Adirondack Park ‐
Caroga / Piseco /
Lake Pleasant /
Sacandaga

Town of Arietta
Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of Arietta
Town of Arietta Comprehensive Plan
Develop the Town of Arietta 2008 Comprehensive Plan

2008 $50,000 Complete

Adirondack Park ‐
Central Adirondacks

Indian Lake
Community
Development

Implementation
Wayfinding Signs
and Kiosks

Town of Indian Lake

Essex Chain Lakes and Cedar River Flow Hamlet Gateway Facilities
Develop facilities along NYS Route 28 at the entrances to two extensive natural areas; the Essex
Chain Lakes and the Cedar River Flow. Project features include wayfinding and interpretive
signage, pedestrian access, gateway design elements (e.g., welcome/entryway signage,
landscaping, lighting, etc.). This project is intended to foster Hamlet revitalization and access to
nature, bolstering tourism and providing related infrastructure.

2017 $73,500 In Progress

Adirondack Park ‐
Central Adirondacks

Newcomb
Community
Development

Planning Strategic Plan Town of Newcomb
Town of Newcomb Main Street & Marketing Plan
Develop a strategic plan that includes site‐specific land use recommendations, a complete streets
plan and a marketing strategy

2011 $40,000 Complete

Adirondack Park ‐
Lake Champlain

Port Henry
Community
Development

Implementation
Comp Plans /
Land Use
Updates

Village of Port Henry

Implementing a Port Henry Blue Print
Develop land use ordinances to enact the Village of Port Henry's priorities, developed over years
of public meetings, public hearings and zoning commission report recommendations. Formally
adopt the current informal Comprehensive Plan. Over time, the project will help preserve the
historic nature and character of the Village. Potential new rules will help harmonize landscapes in
neighborhoods, address building design, size, facade and arrangement for physical and aesthetic
continuity. There will also be a focus on mixed‐use development, rehabilitation, waterfront
improvement and walkable areas

2015 $24,000 In Progress

Adirondack Park ‐
Lake Champlain

Town of
Elizabethtown

Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of Elizabethtown
Town of Elizabethtown Comprehensive Plan Develop a comprehensive plan, providing the Town
with a smart growth expansion plan to include pedestrian linkages, public sewer, and
prioritization of projects

2011 $37,000 Complete

Adirondack Park ‐
Lake Champlain

Town of Lewis
Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of Lewis
Town of Lewis Comprehensive Plan
Develop a comprehensive plan, providing the Town with a land use plan and smart growth
expansion framework to guide growth

2011 $23,000 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Lake Champlain

Town of AuSable
Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of AuSable
Town of AuSable Comprehensive Plan
Develop a town‐wide Comprehensive Plan

2008 $26,000 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Town of Chester
Community
Development

Planning Strategic Plan Town of Chester
Town of Chester Community Housing Plan
Develop town‐wide plan to retain existing and establish new housing opportunities that are
affordable to working residents

2008 $35,000 Complete

Adirondack Park ‐
Moose River / Old
Forge / Fulton Chain

Otter Lake
Community
Development

Project
Advancement

Feasibility Study
Otter Lake Fire
Company Inc. in
Forestport

Otter Lake Fire Co. Feasibility Study for Senior Citizen Apartments
Develop plan for conversion of the former Otter Lake Fire Station, located at 14015 St Rt 28, in
the Hamlet of Otter Lake into Senior Citizen apartments. Acquire professional services for design
and engineering, as well as studying the financial and logistical aspects associated with the long
term management of such a facility.

2017 $19,210 Complete

Adirondack Park ‐
Moose River / Old
Forge / Fulton Chain

Lewis County
Community
Development

Planning
Comp Plans /
Land Use
Updates

Lewis County with its
Adirondack towns

Lewis County, Countywide Comprehensive Plan
Include in the countywide planning process, the needs of Adirondack communities; the Town of
Diana, Town of Croghan, Town of Watson, Town of Greig, and Town of Lyonsdale

2008 $34,310 Complete

Adirondack Park ‐
Northern Foothills

Duane Center
Community
Development

Implementation
Capital
Improvement /
Construction

Town of Duane

Duane 1884 Church
Preserve a small church built in 1884 that is listed on the National Register of Historic Places.
Prevent the foundation of the church’s bell tower from failing. The building and the bell tower will
be raised so the failing foundation walls can be replaced, and the intact stone wall shored up. The
church helps identify Duane Center as the hub of the community – an area the Town is working to
develop for small businesses. Improvements to the church will also promote increased use of the
adjacent Town‐owned recreational trail system for hiking and cross‐country skiing and wildlife
viewing via a remote overlook

2015 $74,029 Complete

Adirondack Park ‐
Parkwide

Adirondack Park
Community
Development

Project
Advancement

Regional
Coordination /
Asset Trails

Hamilton County, with
members of the
Adirondack Partnership

Adirondacks USA Implementation
Identify, inventory, link, and market non‐recreation amenity trails to implement the Adirondack
Trail Towns Strategic Plan. Non‐recreation amenity trails integrate food, historic preservation,
history, art, cultural attractions, activities and events in smaller communities, encouraging private
investment through hamlet revitalization, small business growth and tourism investment.
Administer / develop program and coalition, develop financing plan, prepare e‐marketing
strategy, deliver community assessments, and develop community/business toolkit and program
guidelines.

2016 $75,000 In Progress

Adirondack Park ‐
Parkwide

Adirondack Park
Community
Development

Planning Strategic Plan

Town of Long Lake with
Wildlife Conservation
Society and Adirondack
North Country
Association

Common Ground Alliance "Blueprint for the Blue Line"
Update the "Blueprint" document and conduct outreach and annual meeting

2008 $11,600 Complete

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Town of Brighton
Community
Development

Planning Strategic Plan
Town of Brighton with
Adirondack Watershed
Institute

Brighton Smart Growth Assessment Project
Develop a natural‐resource based land use assessment and cooperative community effort to
attract sustainable economic growth

2008 $46,400 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Tupper / Adirondack
Seaway

Tupper Lake
Community
Development

Implementation
Capital
Improvement /
Construction

Town of Tupper Lake

Tupper Lake Rail & Rail‐Trail Readiness Program
Develop a Readiness Action Plan for the planned Adirondack Rail‐Trail & returned rail service
coming to the region, develop a feasibility study & design concept for the Tupper Lake Train
Depot, shore up the Tupper Lake Depot parking area, implement the first phase of the Rail and
Rail‐Trail Readiness Action Plan by becoming more “bike friendly,” and work with other
communities along the Adirondack Rail‐Trail Corridor to provide a consistent user experience.

2017 $75,000 In Progress

Adirondack Park ‐
Tupper / Adirondack
Seaway

Tupper Lake
Community
Development

Implementation
Capital
Improvement /
Construction

Town of Tupper Lake
with Village of Tupper
Lake

Improving Tupper Lake's 21st Century Curb Appeal
Install a new building façade in the traditional rustic Adirondack style at ROOST’s Tupper Lake
Information Center on Park Street. Assist tourism businesses and attractions to improve their
digital “curb appeal” and thereby maximize the value of the community’s investment in ROOST’s
marketing services. Together, Tupper Lake and the Regional Office Of Sustainable Tourism
(ROOST) will improve the community’s 21st Century “curb appeal”.

2015 $50,000 In Progress

Adirondack Park ‐
Tupper / Adirondack
Seaway

Cranberry Lake,
Fine,
Newton Falls,
Oswegatchie,
Star Lake,
Wanakena

Community
Development

Project
Advancement

Regional
Coordination /
Asset Trails

Town of Fine with Town
of Clifton, and partners

Building Community Capacity to Sustain the Economic and Community Revitalization Efforts in
the Towns of Clifton and Fine (Part II)
Continue advancement of regional community development priorities for the northwestern
Adirondack Park, in partnership with St. Lawrence County, Wildlife Conservation Society, and
Clifton‐Fine Economic Development Corporation.

2011 $75,000 Complete

Adirondack Park ‐
Tupper / Adirondack
Seaway

Cranberry Lake,
Fine,
Newton Falls,
Oswegatchie,
Star Lake,
Wanakena

Community
Development

Project
Advancement

Regional
Coordination /
Asset Trails

Town of Fine with Town
of Clifton

Building Community Capacity in the Towns of Clifton and Fine
Advance priority projects to sustain the region’s economic and community revitalization efforts in
partnership with St. Lawrence County, Wildlife Conservation Society, and Clifton‐Fine Economic
Development Corporation

2008 $98,250 Complete

Adirondack Park ‐
Tupper / Adirondack
Seaway

Tupper Lake
Community
Development

Planning Strategic Plan
Town of Tupper Lake
with Village of Tupper
Lake

Joint Planning to Implement Tupper Lake Community Development Priorities
Advance priority projects and develop a visual identity through community design guidelines

2008 $100,000 Complete

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Andes
Community
Development

Implementation Infrastructure Town of Andes

Andes Secondary Water Source Project
Construct a second source for the Andes water system. The town administers the Andes Water
District which covers the hamlet of Andes, plus additional customers in the Gladstone Hollow
area. The current water system has decreased in capacity. To meet the demands of the system, a
second well is required. The hamlet is a key resource to the Park, with visitor services,
tremendous historic resources, a walkable central district, local sourced food and cultural
activities.

2016 $64,500 In Progress

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Big Indian,
Mt Tremper,
Phoenicia,
Pine Hill,
Shandaken

Community
Development

Implementation
Park
Improvement

Town of Shandaken

Shandaken is En"lightening"
Improve town parks and informational signage. Install solar lighting and landscaping for town
signs erected under a previous Smart Growth Grant, improve town parks to include additional
children's equipment, a new attraction, benches and picnic tables, and electricity and lighting in
the only town park without it. New signage will denote the amenities available at each park and
will include a town‐wide map showing locations of all town parks and the amenities available at
each.

2016 $28,450 In Progress

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Andes
Community
Development

Implementation
Park
Improvement

Town of Andes

Ballantyne Park Improvements
Create two new structures within the historic Ballantyne Park at the western edge of the hamlet
of Andes, building a gazebo and footbridge to augment the hamlet’s self‐guided history trail. This
scenic, rural and well‐situated hamlet is listed as a historic district on the National Register of
Historic Places. The hamlet is well‐preserved; while maintaining economic activity downtown, it
has thus far avoided sprawling development that would counter its picturesque walkable
character.

2015 $45,481 In Progress

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Fleischmanns
Community
Development

Implementation
Park
Improvement

Village of Fleischmanns

Village of Fleischmanns Gateway Project
Develop a Village gateway enhancement project to draw visitors into the Village and complement
the scenic Route 28 corridor. The project area is located at the easternmost entrance to the
village which is directly connected to NYS Route 28. Design and develop a pocket park to include
landscaping, benches, street lamps and signage. Improve the visibility and aesthetics of the
entrance to the village while creating a welcoming environment for cyclists and pedestrians.

2015 $45,482 In Progress

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Big Indian,
Mt Tremper,
Phoenicia,
Pine Hill,
Shandaken

Community
Development

Implementation
Wayfinding Signs
and Kiosks

Town of Shandaken

The Faces of Shandaken
Design and install solar‐lighted informational kiosks, attractive roadside welcome signs, and a
small information center to be placed along Route 28, near the eastern entrance into town.
Improve the facade of Shandaken Town Hall

2010 $83,000 Complete

Catskill Park ‐
Mountain Cloves

Hunter,
Lanesville,
Palenville,
Tannersville

Community
Development

Implementation
Wayfinding Signs
and Kiosks

Town of Hunter

Mountain Cloves Scenic Byway Gateway Signage Project
Design and install 5 informational kiosks to mark and interpret the 41‐mile “Mountain Cloves
Scenic Byway,” the first Catskill Park Scenic Byway, designated by the NYS Senate in 2013. Kiosks
will be placed in the Village of Hunter, Village of Tannersville, Hamlet of Palenville (Town of
Catskill), Hamlet of Lanesville and Town of Hunter. Design and print a brochure to promote the
byway and the hamlets and villages within the Town of Hunter.

2015 $26,131 In Progress

Catskill Park ‐
Parkwide

Catskill Park
Community
Development

Project
Advancement

Regional
Coordination /
Asset Trails

Town of Shandaken,
with nine neighboring
local governments

Catskill Park Scenic Byways Implementation Project
Increase coordination between the 9 local governments comprising the two designated scenic
byways in the Catskill Park; implement key components of byway plans and regional and state
plans; extend the Mountain Cloves Scenic Byway and make a second connection with the Catskill
Mountains Scenic Byway; work with NYSDOT to implement longstanding Park‐wide transportation
recommendations; and produce promotional materials, audio tours and website enhancements.

2017 $74,734 In Progress

Catskill Park ‐ Route
23 Corridor

Cairo
Community
Development

Implementation Infrastructure Town of Cairo

Cairo Main Street Multi‐Modal Pathway
Construct a multi‐modal pathway linking the central business district in the Hamlet of Cairo with
newer development at its east end. The project is an integral part of the planned Main Street
revitalization and includes construction of approximately ½ mile of sidewalks/bike path on the
east end of Main Street (County Route 23B) and several pocket parks.

2015 $75,000 In Progress

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Catskill Park ‐ Sullivan
/ Sundown

Town of
Rockland

Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of Rockland

Town of Rockland Comprehensive Plan
Develop a town‐wide comprehensive plan, which includes a vision, goals, objectives, and a
detailed implementation plan that reflect the current topics, opportunities and challenges in the
town and the greater region. The plan will provide detailed analyses of population, economic, and
natural resources data, as well as a series of maps to illustrate existing conditions and patterns of
change. The plan will also isolate three or four major themes to help focus on and advance
priority actions.

2017 $35,000 In Progress

Adirondack Park ‐
Lake Champlain

Lake Placid,
Port Henry,
Saranac Lake,
Schroon Lake,
Ticonderoga,
Wilmington

Regional
Economic
Development

Planning Strategic Plan

Essex County with Town
of Moriah, Town of
North Elba, Town of
Schroon, Town of
Ticonderoga, and Town
of Wilmington

Essex County Destination Master Plan
Convene local leaders within each of the County’s leading tourism communities to support a
countywide effort to transform tourism into a sustainable, locally‐led, year‐round economy

2008 $100,000 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Corinth,
Hadley,
North Creek,
Riparius,
Stony Creek,
The Glen,
Thurman Station

Regional
Economic
Development

Implementation
Marketing and
Promotion

Warren County, with
nine local communities

Promoting the First Wilderness
Implement priority goals of the First Wilderness Heritage Corridor Marketing and Promotion Plan,
specifically: create graphic displays for public spaces such as Albany International Airport,
Rensselaer Train Station, and the Glens Falls Civic Center; design and produce promotional items
and print material; and develop a geocache trail through the Corridor communities.

2017 $67,936.10 In Progress

Adirondack Park ‐
Parkwide

Adirondack Park
Regional
Economic
Development

Implementation
Regional
Coordination /
Asset Trails

Cornell Cooperative
Extension of Essex
County, with the towns
of Elizabethtown and
Willsboro

Adirondack Harvest Technology Expansion
Upgrade the Adirondack Harvest website with a more accessible home page search option, more
inviting overall appearance, “smartphone friendly” configuration and new map pages to include
wood products, community supported agriculture (CSA) and local food processors. Add wood
product businesses in the Park, conduct a North Country‐wide media promotion including “new”
website features, and revamp the Essex County local food guide.

2016 $74,772 In Progress

Adirondack Park ‐
Parkwide

Adirondack Park
Regional
Economic
Development

Planning Strategic Plan
Hamilton County with
members of the
Adirondack Partnership

The Adirondack Park Economic Development Strategy
Develop a parkwide action plan, utilizing smart growth principles, to improve economic
conditions, in partnership with:
● Adirondack Community Housing Trust
● Adirondack Landowners AssociaƟon
● North Country Chamber of Commerce
● Paul Smith’s College
● The Center for Economic Growth
● Adirondack CommuniƟes and ConservaƟon Program
● Adirondack AssociaƟon of Towns and Villages
● Adirondack Regional Tourism Council
● Lake Champlain ‐ Lake George Regional Planning Commission
● The Adirondack Council

2011 $123,000 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Parkwide

Adirondack Park
Regional
Economic
Development

Project
Advancement

Strategic Plan

Town of Saranac with
Technical Assistance
Center at SUNY
Plattsburgh and
Adirondack North
Country Association

The Wireless Clearinghouse
Identify and catalog existing structures with the potential to accommodate cell phone and
wireless communications facilities

2008 $106,971 Complete

SORTED BY STATUS WITHIN PARKS THEN BY GEOGRAPHIC AREA

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Caroga / Piseco /
Lake Pleasant /
Sacandaga

Town of Arietta
Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of Arietta
Town of Arietta Comprehensive Plan
Develop the Town of Arietta 2008 Comprehensive Plan

2008 $50,000 Complete

Adirondack Park ‐ Wheelerville Trails
Caroga / Piseco /
Lake Pleasant /

Wheelerville Recreation
Project
Advancement

Feasibility Study Town of Caroga
Develop a feasibility study and conceptual plan for a high quality multi‐use, non‐motorized trail
system that includes evaluation of recreation opportunities for mountain biking, hiking and

2017 $6,000 Complete

Sacandaga nature observation on Town‐owned property between State Highway 29/10 and Irving Pond.

The Adirondack Museum's New Exhibition ‐ The Adirondack Experience

Adirondack Park ‐
Central Adirondacks

Blue Mountain
Lake

Cultural
Amenities

Project
Advancement

Engineering
Design

Adirondack Historical
Association with
support from the Town
of Indian Lake

Design and supervise installation of The Adirondack Experience project at the Adirondack
Museum (AM); an exceptional cultural tourist attraction that’s vital to the economy of the North
Country. The Adirondack Experience transformation will generate substantial economic activity
that strengthens the North Country’s tourism industry; result in the retention of existing jobs, as
well as the creation of new jobs; and guarantee AM will continue to serve as a regional economic

2015 $75,000 Complete

engine.

Adirondack Park ‐
Central Adirondacks

Indian Lake
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Indian Lake Theater,
Inc., with the Town of
Indian Lake

Indian Lake Theater Energy Efficiency and Sustainability Project
Update the downtown theater’s energy audit, insulate and air seal the projection room to better
protect and manage the operating conditions for the digital projection system, assess theatrical
lighting to improve its efficiency, and train staff on how to deploy lighting most effectively.

2016 $15,000 Complete

Adirondack Park ‐
Central Adirondacks

Indian Lake
Cultural
Amenities

Project
Advancement

Strategic Plan

Town of Indian Lake
with Adirondack
Community Trust and
The Indian Lake Theater

Indian Lake Theater
Develop a strategic plan to reopen and support continued use of the Indian Lake Theater as a
multi‐purpose community center for special events, community theater, concerts, and movies

2008 $42,600 Complete

Adirondack Park ‐
Central Adirondacks

Newcomb
Community
Development

Planning Strategic Plan Town of Newcomb
Town of Newcomb Main Street & Marketing Plan
Develop a strategic plan that includes site‐specific land use recommendations, a complete streets
plan and a marketing strategy

2011 $40,000 Complete

Adirondack Park ‐
Central Adirondacks

Newcomb
Local Site
Development

Project
Advancement

Feasibility Study
Town of Newcomb with
SUNY ESF Adirondack
Ecological Center

Northern Forest Conservation Education and Leadership Training Institute
Business feasibility study for conference facility and adaptive reuse of Masten House

2008 $50,000 Complete

Adirondack Park ‐
Lake Champlain

Boquet,
Port Henry,
Willsboro

Cultural
Resources

Implementation
Capital
Improvement /
Construction

Town of Moriah with
Town of Willsboro and
Town of Essex

Champlain Valley Historic Heritage Partnership Implementation
Restore three regionally‐significant historic structures located along the Champlain Valley, NYS
Path through History, and Lakes to Locks Passage Scenic Byway that help tell the story of the
Champlain Valley region of the Adirondack Park.
• the Adsit (AD‐SIT) Cabin, the oldest known log cabin in the United States;
• the Iron Center, an 1891 Carriage House building that illustrates Moriah’s historic role in
supplying high‐grade Iron Ore; and
• the Boquet (BOW‐KET) School House, an octagonal schoolhouse that has retained its original
design and material since construction in 1826.

2015 $39,902 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Lake Placid, Essex County with Town

Adirondack Park ‐
Lake Champlain

Port Henry,
Saranac Lake,
Schroon Lake,
Ticonderoga,

Regional
Economic
Development

Planning

of Moriah, Town of
North Elba, Town of

Strategic Plan
Schroon, Town of
Ticonderoga, and Town

Essex County Destination Master Plan
Convene local leaders within each of the County’s leading tourism communities to support a
countywide effort to transform tourism into a sustainable, locally‐led, year‐round economy

2008 $100,000 Complete

Wilmington of Wilmington

Building Moriah's New Waterfront Destination

Adirondack Park ‐
Lake Champlain

Port Henry
Local Site
Development

Project
Advancement

Marketing and
Town of Moriah

Promotion

Begin implementation of a vision for two Town‐owned properties on Lake Champlain waterfront
in the hamlet of Port Henry. The project was developed through phases, surveys and meetings
involving the Moriah Economic Development Taskforce. A public process will result in selection of

2017 $75,000 Complete

a developer for one property and dedication of the other property as public parkland.

Adirondack Park ‐
Lake Champlain

Ticonderoga
Cultural
Amenities

Implementation
Capital Fort Ticonderoga
Improvement / Association, with the
Construction Town of Ticonderoga

Fort Ticonderoga Deck Repair
Repair stone deck on the east and northeast sections of the historic fort, preventing water
infiltration into the original 18th‐century French bake ovens and the education center, which
provides year‐round education and hospitality functions for over 75,000 visitors each year.

2017 $25,000 Complete

Adirondack Park ‐
Lake Champlain

Ticonderoga
Hamlet
Revitalization

Project
Advancement

Engineering Plans Town of Ticonderoga

Construction Drawings for the Reconstruction of the 18th Century French Sawmill
Develop construction drawings for Reconstruction of the 18th Century French Sawmill to be
located on the LaChute River, the historic river flowing through downtown Ticonderoga and the
waterway that connects Lake George with Lake Champlain. Construction drawings will include
approximately 50 sheets graphically describing every part of the sawmill site, building and
machinery and how each of the parts are related.

2016 $50,752 Complete

Adirondack Park ‐
Lake Champlain

Town of AuSable
Community
Development

Planning
Comp Plans /
Land Use Town of AuSable
Updates

Town of AuSable Comprehensive Plan
Develop a town‐wide Comprehensive Plan

2008 $26,000 Complete

Adirondack Park ‐
Lake Champlain

Town of
Elizabethtown

Community
Development

Planning
Comp Plans /
Land Use Town of Elizabethtown
Updates

Town of Elizabethtown Comprehensive Plan Develop a comprehensive plan, providing the Town
with a smart growth expansion plan to include pedestrian linkages, public sewer, and
prioritization of projects

2011 $37,000 Complete

Adirondack Park ‐
Lake Champlain

Town of Lewis
Community
Development

Planning
Comp Plans /
Land Use Town of Lewis
Updates

Town of Lewis Comprehensive Plan
Develop a comprehensive plan, providing the Town with a land use plan and smart growth
expansion framework to guide growth

2011 $23,000 Complete

Cross Street Parking Facility

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Bolton Landing
Hamlet
Revitalization

Implementation Infrastructure Town of Bolton

Construct a public parking facility that will unify the town’s public services including the Municipal
Center, Health Center, Recreation Commission, Local Police Station, Farmers Market, Senior
Center, and the Office for the Aging Meal Site. Utilize green infrastructure principles and best
management practices for stormwater. The parking facility will accommodate 58 vehicles,
supporting a centralized Town Center. It will serve visitors to the Lake George waterfront and

2015 $68,000 Complete

downtown businesses.
Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Bolton Landing
Hamlet
Revitalization

Planning Strategic Plan Town of Bolton
Sustainability Plan for the Hamlet of Bolton Landing
Develop a sustainability plan for environmentally sound, responsible economic activity and
detailing priorities for investment in the hamlet of Bolton Landing.

2008 $50,000 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐ Bolton Landing, Town of Bolton with Trails Master Plan for the West Side of Lake George
Lake George /
Schroon / Hudson

Hague,
Lake George,

Recreation Planning
Town of Hague, Town of

Strategic Plan
Lake George, and Village

Develop a detailed master plan of hiking, biking and snowmobiling, including linkage of existing
trail systems, community centers and municipal transportation and promotion of new tourism

2011 $69,000 Complete

River Ticonderoga of Lake George opportunities
Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Brant Lake
Hamlet
Revitalization

Planning Strategic Plan Town of Horicon
Town of Horicon Community Development Strategic Plan
Develop a Brant Lake hamlet plan addressing economic, housing and infrastructure needs of low
to moderate‐income hamlet residents

2008 $23,585 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Lake George
Hamlet
Revitalization

Project
Advancement

Engineering Plans Village of Lake George

South Canada Street Site Improvements Design
Develop design and construction documents for streetscape improvements along the west side of
Canada St. in Lake George Village. This stretch of Canada St. (roughly 0.37 miles long) connects
the intersection of Million Dollar Beach Rd. and Canada St. with the entrance to the Charles R.
Wood Park.

2016 $22,250 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Lake Luzerne
Cultural
Amenities

Implementation
Marketing and Adirondack Folk School,
Promotion Inc. in Lake Luzerne

Discover the Adirondack Folk School in Lake Luzerne, NY!
Produce professional videos, promoting classes unique to the Adirondack Folk School along with
the surrounding natural beauty of Lake Luzerne.

2017 $18,700 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Lake Luzerne
Cultural
Amenities

Implementation
Town of Lake Luzerne

Marketing and
with Adirondack Folk

Outreach
School

Adirondack Folk School
Develop and implement a comprehensive outreach program to draw instructors and students into
the community of Lake Luzerne and its school of traditional Adirondack arts, crafts and culture

2011 $40,000 Complete

North Creek Ski Bowl Trails, Kiosks, and Signs
Adirondack Park ‐ Enhance spring, summer, and fall non‐motorized multiple‐use of the North Creek Ski Bowl Park;
Lake George /
Schroon / Hudson

North Creek Recreation Implementation Trail Building Town of Johnsburg
an exceptional community and destination recreational trail system. Place kiosks at trailheads,
develop trailhead signage, strategically install trail map boards, and build an additional 1km of

2015 $37,121 Complete

River trails to connect with the existing network. Develop brochures and an interactive mapping app.
Install benches and picnic tables on trails and at the picnic area.

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Pilot Knob Recreation Implementation
Lake George Land

Trail Building
Conservancy

Pilot Knob Trail Reconstruction
Reconstruct and reroute the current trail system that is in place at the popular Lynn Schumann
Preserve to protect environmental resources, decrease erosion, improve safety & walk‐ability and
support residents and tourists using the trail to hike, explore and seek scenic views of Lake
George.

2017 $40,000 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson

Stony Creek
Hamlet
Revitalization

Planning Strategic Plan Town of Stony Creek
Revitalization Study for the Hamlet of Stony Creek
Develop a strategic plan for reasonably scaled revitalization activity in the hamlet

2008 $25,000 Complete

River
Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Town of Chester
Community
Development

Planning Strategic Plan Town of Chester
Town of Chester Community Housing Plan
Develop town‐wide plan to retain existing and establish new housing opportunities that are
affordable to working residents

2008 $35,000 Complete

Adirondack Park ‐
Moose River / Old
Forge / Fulton Chain

Lewis County
Community
Development

Planning
Comp Plans /

Lewis County with its
Land Use

Adirondack towns
Updates

Lewis County, Countywide Comprehensive Plan
Include in the countywide planning process, the needs of Adirondack communities; the Town of
Diana, Town of Croghan, Town of Watson, Town of Greig, and Town of Lyonsdale

2008 $34,310 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Moose River / Old
Forge / Fulton Chain

Otter Lake
Community
Development

Project
Advancement

Feasibility Study
Otter Lake Fire
Company Inc. in
Forestport

Otter Lake Fire Co. Feasibility Study for Senior Citizen Apartments
Develop plan for conversion of the former Otter Lake Fire Station, located at 14015 St Rt 28, in
the Hamlet of Otter Lake into Senior Citizen apartments. Acquire professional services for design
and engineering, as well as studying the financial and logistical aspects associated with the long
term management of such a facility.

2017 $19,210 Complete

Adirondack Park ‐
Northern Foothills

Duane Center
Community
Development

Implementation
Capital
Improvement /
Construction

Town of Duane

Duane 1884 Church
Preserve a small church built in 1884 that is listed on the National Register of Historic Places.
Prevent the foundation of the church’s bell tower from failing. The building and the bell tower will
be raised so the failing foundation walls can be replaced, and the intact stone wall shored up. The
church helps identify Duane Center as the hub of the community – an area the Town is working to
develop for small businesses. Improvements to the church will also promote increased use of the
adjacent Town‐owned recreational trail system for hiking and cross‐country skiing and wildlife
viewing via a remote overlook.

2015 $74,029 Complete

Adirondack Park ‐
Parkwide

Adirondack Park
Regional
Economic
Development

Planning Strategic Plan
Hamilton County with
members of the
Adirondack Partnership

The Adirondack Park Economic Development Strategy
Develop a parkwide action plan, utilizing smart growth principles, to improve economic
conditions, in partnership with:
● Adirondack Community Housing Trust
● Adirondack Landowners AssociaƟon
● North Country Chamber of Commerce
● Paul Smith’s College
● The Center for Economic Growth
● Adirondack CommuniƟes and ConservaƟon Program
● Adirondack AssociaƟon of Towns and Villages
● Adirondack Regional Tourism Council
● Lake Champlain ‐ Lake George Regional Planning Commission
● The Adirondack Council

2011 $123,000 Complete

Adirondack Park ‐
Parkwide

Adirondack Park
Regional
Economic
Development

Project
Advancement

Strategic Plan

Town of Saranac with
Technical Assistance
Center at SUNY
Plattsburgh and
Adirondack North
Country Association

The Wireless Clearinghouse
Identify and catalog existing structures with the potential to accommodate cell phone and
wireless communications facilities

2008 $106,971 Complete

Adirondack Park ‐
Parkwide

Adirondack Park
Hamlet
Revitalization

Planning Strategic Plan
Essex County with
Adirondack Community
Housing Trust

Hamlets of the Adirondacks, Phase 3
Develop an Adirondack Park focused planning guide for hamlet expansion and infill

2008 $120,000 Complete

Adirondack Park ‐
Parkwide

Adirondack Park
Community
Development

Planning Strategic Plan

Town of Long Lake with
Wildlife Conservation
Society and Adirondack
North Country
Association

Common Ground Alliance "Blueprint for the Blue Line"
Update the "Blueprint" document and conduct outreach and annual meeting

2008 $11,600 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Ausable Forks,

Adirondack Park ‐
Parkwide

Blue Mtn. Lake,
Caroga Lake,
Indian Lake,

Hamlet
Revitalization

Project
Advancement

Strategic Plan
Essex County with the
Adirondack Community
Housing Trust

Hamlets 3, Training and Implementation Workshops
Provide technical assistance for several Park communities to use the new planning guide for
hamlet expansion and infill.

2011 $88,000 Complete

Long Lake

Mirror Lake Stormwater Improvement Project
Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Lake Placid
Hamlet
Revitalization

Implementation Infrastructure Lake Placid Village, Inc.
Upgrade the stormwater collection system along 1,100 ft. of Mirror Lake Dr. in the Village of Lake
Placid to improve the water quality of Mirror Lake and downstream water bodies, including the
Ausable River. The Village will also install a decorative concrete sidewalk and pedestrian lighting

2016 $75,000 Complete

along the sidewalk to enhance aesthetics and safety along this popular route.

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Saranac Lake
Hamlet
Revitalization

Implementation
Marketing and
Outreach

Biodiversity Research
Institute (BRI), with
Adirondack Hamlets to
Huts, and the Village of
Saranac Lake.

Adirondack Community‐Based Trails, Loons, Lakes and Lodging
Revitalize two significant buildings in downtown Saranac Lake as 1) shared space for BRI’s
Adirondack Center for Loon Conservation and Adirondack Hamlets to Huts, two small but
significant conservation organizations; 2) a “Leave No Trace” educational center highlighting
environmental issues critical to the health of the Adirondacks and its inhabitants, both wild and
human; and 3) a retail store to provide support for the long‐term sustainability of the
organizations.

2016 $50,000 Complete

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Town of Brighton
Community
Development

Planning Strategic Plan
Town of Brighton with
Adirondack Watershed
Institute

Brighton Smart Growth Assessment Project
Develop a natural‐resource based land use assessment and cooperative community effort to
attract sustainable economic growth

2008 $46,400 Complete

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Wilmington Recreation Implementation
Marketing and
Outreach

Town of Wilmington
Wilmington Mountain Bike Trail System
Develop a web page and brochures marketing mountain biking opportunities in the Town

2011 $5,000 Complete

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Wilmington
Hamlet
Revitalization

Project
Advancement

Feasibility Study Town of Wilmington
Community Center Feasibility Study
Economic Impact Feasibility Study for a Community Center, Municipal Offices, Historical Society
Building and a Fly Fishing Museum

2008 $50,000 Complete

Adirondack Park ‐
Tupper / Adirondack
Seaway

Cranberry Lake,
Fine,
Newton Falls,
Oswegatchie,
Star Lake,
Wanakena

Community
Development

Project
Advancement

Regional
Coordination /
Asset Trails

Town of Fine with Town
of Clifton, and partners

Building Community Capacity to Sustain the Economic and Community Revitalization Efforts in
the Towns of Clifton and Fine (Part II)
Continue advancement of regional community development priorities for the northwestern
Adirondack Park, in partnership with St. Lawrence County, Wildlife Conservation Society, and
Clifton‐Fine Economic Development Corporation.

2011 $75,000 Complete

Cranberry Lake,

Adirondack Park ‐
Tupper / Adirondack
Seaway

Fine,
Newton Falls,
Oswegatchie,
Star Lake,

Community
Development

Project
Advancement

Regional
Coordination /
Asset Trails

Town of Fine with Town
of Clifton

Building Community Capacity in the Towns of Clifton and Fine
Advance priority projects to sustain the region’s economic and community revitalization efforts in
partnership with St. Lawrence County, Wildlife Conservation Society, and Clifton‐Fine Economic
Development Corporation

2008 $98,250 Complete

Wanakena
Adirondack Park ‐
Tupper / Adirondack
Seaway

St. Lawrence
County

Recreation Implementation
Marketing and
Outreach

St. Lawrence County
A User's Guide to the Adirondacks in St. Lawrence County
Develop a comprehensive tourism guide cataloguing recreational opportunities in the Adirondack
Park in St. Lawrence County

2008 $45,000 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Tupper / Adirondack
Seaway

Star Lake
Local Site
Development

Project
Advancement

Building
Demolition

Demolition/Abatement of former Jones & Laughlin (J&L) Steel
St. Lawrence County, Support Phase 2 of the abatement of hazardous materials and demolition of dilapidated
with the towns of Clifton structures at the former J&L Steel site in the Town of Clifton. Mitigate or eliminate the blighting
and Fine influence of structures at this mill site, closed since 1977, and allow productive use of industrial

zoned land.

2017 $75,000 Complete

Adirondack Park ‐
Tupper / Adirondack
Seaway

Tupper Lake
Community
Development

Planning Strategic Plan
Town of Tupper Lake

Joint Planning to Implement Tupper Lake Community Development Priorities
with Village of Tupper

Advance priority projects and develop a visual identity through community design guidelines
Lake

2008 $100,000 Complete

Adirondack Park ‐
Caroga / Piseco /
Lake Pleasant /
Sacandaga

Northville
Community
Development

Implementation
Comp Plans /
Land Use
Updates

Village of Northville Zoning Update
With a Draft Comprehensive Plan in the final stages of adoption, the Village of Northville prepared

Village of Northville
to move forward to update their existing 1995 Zoning Ordinance. The zoning update will
implement priorities identified within the Comprehensive Plan update.

2017 $42,000 In Progress

Adirondack Park ‐
Central Adirondacks

Indian Lake
Community
Development

Implementation
Wayfinding Signs
and Kiosks

Essex Chain Lakes and Cedar River Flow Hamlet Gateway Facilities
Develop facilities along NYS Route 28 at the entrances to two extensive natural areas; the Essex
Chain Lakes and the Cedar River Flow. Project features include wayfinding and interpretive

Town of Indian Lake
signage, pedestrian access, gateway design elements (e.g., welcome/entryway signage,
landscaping, lighting, etc.). This project is intended to foster Hamlet revitalization and access to
nature, bolstering tourism and providing related infrastructure.

2017 $73,500 In Progress

Adirondack Park ‐
Central Adirondacks

Raquette Lake
Cultural
Amenities

Implementation
Events and
Programming

Great Camp Sagamore Visitor Interpretation and Education Project
Expand educational opportunities that will engage regional tourists in guided hikes, historical and

Sagamore Institute of
environmental programs and other activities that visitors to the Adirondacks are looking for.

the Adirondacks in
Expand access and tourism services at this National Historic Landmark by creating new programs

Raquette Lake
and recreational opportunities including hiking, mountain biking and paddle sports in a beautiful
setting.

2017 $67,620 In Progress

Adirondack Park ‐
Lake Champlain

Crown Point
Local Site
Development

Implementation Infrastructure

War Canoe Spirits Distillery Water Service Upgrades
Upgrade the public water supply in support of restoration of a historic barn in the hamlet of

Town of Crown Point Crown Point which will become a flagship retail store, tasting room, and reception room for public
functions. The upgraded water supply will allow for fire safety and will support the process of
distilling liquors for sale and distribution.

2017 $75,000 In Progress

Adirondack Park ‐
Lake Champlain

Crown Point
Community
Development

Implementation
Capital
Improvement /
Construction

Essex County Fishing for Opportunity: Essex Co. Fish Hatchery/Crown Point Shared Services
Department of Address water supply issues and make structural improvements to the Essex County fish hatchery
Community Resources, and the Town's municipal water system. Drill a new water well and construct a new municipal
with the Town of Crown water treatment and control facility on hatchery property, complete with office space and
Point restrooms for employees and visitors.

2016 $75,000 In Progress

Adirondack Park ‐
Lake Champlain

Keeseville
Hamlet
Revitalization

Implementation
Building
Demolition

Town of Ausable Riverside Park
Remove the deteriorated 15,000 square foot "Red Mill" in Keeseville. On the vacated land, create

Town of Ausable, with
a public waterfront park along the Ausable River, the village’s most significant natural resource.

Adirondack Architectural
The river’s west bank will be transformed, through abatement and demolition, from a

Heritage (AARCH)
deteriorating industrial site to a beautiful 2.3‐acre greenspace for hosting events, a farmers’
market, interpretive signage, walking path, and a playground adjacent to the historic Stone Mill.

2016 $75,000 In Progress

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Lake Champlain

Lewis,
North Elba,
Willsboro

Recreation Implementation Trail Building
Town of Willsboro with
Town of North Elba and
Town of Lewis

Multi‐Town Trail Development: Willsboro, North Elba & Lewis
Develop multi‐use recreational trails in the towns of Willsboro, Lewis and North Elba. Essex
County is rapidly becoming known as a premiere mountain biking destination through the efforts
of BETA in the creation of over 30 miles of IMBA sanctioned trails on public and private lands,
primarily in the Wilmington‐Lake Placid area. The trail projects in Lewis and North Elba will
reinforce the Adirondacks as a mountain biking destination. The trail project in Willsboro will
connect the hamlet of Willsboro with recreational assets along the Boquet River.

2015 $74,948 In Progress

Adirondack Park ‐
Lake Champlain

Port Henry
Community
Development

Implementation
Comp Plans /
Land Use
Updates

Village of Port Henry

Implementing a Port Henry Blue Print
Develop land use ordinances to enact the Village of Port Henry's priorities, developed over years
of public meetings, public hearings and zoning commission report recommendations. Formally
adopt the current informal Comprehensive Plan. Over time, the project will help preserve the
historic nature and character of the Village. Potential new rules will help harmonize landscapes in
neighborhoods, address building design, size, facade and arrangement for physical and aesthetic
continuity. There will also be a focus on mixed‐use development, rehabilitation, waterfront
improvement and walkable areas

2015 $24,000 In Progress

Adirondack Park ‐
Lake Champlain

Willsboro Recreation Implementation
Park
Improvement

Town of Willsboro

Development for Florence Hathaway Recreation Park
Complete engineering design, environmental review, permitting and construction of facilities
suitable for all ages, including a baseball/softball field, tennis courts, playground, soccer field and
trail system.

2017 $75,000 In Progress

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Corinth,
Hadley,
North Creek,
Riparius,
Stony Creek,
The Glen,
Thurman Station

Regional
Economic
Development

Implementation
Marketing and
Promotion

Warren County, with
nine local communities

Promoting the First Wilderness
Implement priority goals of the First Wilderness Heritage Corridor Marketing and Promotion Plan,
specifically: create graphic displays for public spaces such as Albany International Airport,
Rensselaer Train Station, and the Glens Falls Civic Center; design and produce promotional items
and print material; and develop a geocache trail through the Corridor communities.

2017 $67,936.10 In Progress

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

North Creek Recreation Implementation
Park
Improvement

Town of Johnsburg

Ski Bowl Park Improvements
Further improve Ski Bowl Park, a municipal park and tourist attraction adjacent to the hamlet of
North Creek used by Gore Mountain for alpine and Nordic skiing in winter. Enhance the park
experience for residents and tourists during other seasons by expanding the sandy public beach
area and extending an existing non‐motorized, multi‐use trail by 2.2 km to reach the summit of
Little Gore Mt.

2017 $73,981 In Progress

Adirondack Park ‐
Parkwide

Adirondack Park Recreation
Project
Advancement

Regional
Coordination /
Asset Trails

Hamilton County, with
ROOST and Wildlife
Conservation Society

Adirondack Cycling Strategy, Phase One, The Great South Woods
Create a bicycle tourism program including a regional marketing strategy to promote existing
assets to travelers. Objectives are: a) enhance cycling related infrastructure to support bicycle
tourism; b) create bicycling‐friendly destination communities; and c) develop a collaborative
partnership to grow the bicycle tourism economy.

2017 $60,000 In Progress

Park & Region Location Focus / Goals Work Stage Types of Work
Date

Recipient and Partners Project Name and Description
Awarded

Amount
Awarded

Status
(2019)

Catskill Park ‐ Route
23 Corridor

Prattsville Recreation Implementation
Park
Improvement

Pavilion at Conine Field Recreation Area
Build a park pavilion within the new Conine Field recreation area, which serves as a gateway to

Town of Prattsville, with
the town with over 2,600 cars passing by each day. The pavilion adds the final element to the

support from the towns
recreation area, enticing people to enjoy the park's scenic and natural resources. It will help 2016

of Lexington and
attract and retain young families, service aging residents and support youth activities, serving the

Ashland
new housing development in town which will have 44 senior apartments and 16 low/moderate
income homes.

$53,683 Complete

Catskill Park ‐ Sullivan
/ Sundown

Neversink Recreation Implementation
Park
Improvement

Neversink Town Park
Create a walking path around the perimeter of the Town’s new recreational park, as well as
planting trees, shrubs and storm water retention plantings throughout the park. The park features

Town of Neversink 2015
new ball fields and a picnic pavilion. The exercise path and bioretention rain gardens will further
enhance the beauty and recreational potential of the park and make it more inviting for the
community and visitors.

$45,481 Complete

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Andes
Community
Development

Implementation Infrastructure

Andes Secondary Water Source Project
Construct a second source for the Andes water system. The town administers the Andes Water
District which covers the hamlet of Andes, plus additional customers in the Gladstone Hollow

Town of Andes area. The current water system has decreased in capacity. To meet the demands of the system, a 2016
second well is required. The hamlet is a key resource to the Park, with visitor services,
tremendous historic resources, a walkable central district, local sourced food and cultural
activities.

$64,500 In Progress

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Andes
Community
Development

Implementation
Park
Improvement

Ballantyne Park Improvements
Create two new structures within the historic Ballantyne Park at the western edge of the hamlet
of Andes, building a gazebo and footbridge to augment the hamlet’s self‐guided history trail. This

Town of Andes scenic, rural and well‐situated hamlet is listed as a historic district on the National Register of 2015
Historic Places. The hamlet is well‐preserved; while maintaining economic activity downtown, it
has thus far avoided sprawling development that would counter its picturesque walkable
character.

$45,481 In Progress

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Big Indian,
Mt Tremper,
Phoenicia,
Pine Hill,
Shandaken

Community
Development

Implementation
Park
Improvement

Shandaken is En"lightening"
Improve town parks and informational signage. Install solar lighting and landscaping for town
signs erected under a previous Smart Growth Grant, improve town parks to include additional

Town of Shandaken children's equipment, a new attraction, benches and picnic tables, and electricity and lighting in 2016
the only town park without it. New signage will denote the amenities available at each park and
will include a town‐wide map showing locations of all town parks and the amenities available at
each.

$28,450 In Progress

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Fleischmanns
Community
Development

Implementation
Park
Improvement

Village of Fleischmanns Gateway Project
Develop a Village gateway enhancement project to draw visitors into the Village and complement
the scenic Route 28 corridor. The project area is located at the easternmost entrance to the

Village of Fleischmanns 2015
village which is directly connected to NYS Route 28. Design and develop a pocket park to include
landscaping, benches, street lamps and signage. Improve the visibility and aesthetics of the
entrance to the village while creating a welcoming environment for cyclists and pedestrians.

$45,482 In Progress

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Phoenicia
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Shandaken Theatrical
Society, Inc., in
Phoenicia

Shandaken Theatrical Society – Fostering Community Through Theater
Renovate century‐old theater to increase its appeal and relevance to the community. Work
includes: exterior renovation, outdoor lighting, marquee and signage, and landscaping including a
patio with tables, chairs and fencing. Revitalizing the building will beautify a prominent landmark,
engender community involvement & create gathering space for community members and theater
patrons.

2017 $50,210 In Progress

Catskill Park ‐
Mountain Cloves

Hunter,
Lanesville,
Palenville,
Tannersville

Community
Development

Implementation
Wayfinding Signs
and Kiosks

Town of Hunter

Mountain Cloves Scenic Byway Gateway Signage Project
Design and install 5 informational kiosks to mark and interpret the 41‐mile “Mountain Cloves
Scenic Byway,” the first Catskill Park Scenic Byway, designated by the NYS Senate in 2013. Kiosks
will be placed in the Village of Hunter, Village of Tannersville, Hamlet of Palenville (Town of
Catskill), Hamlet of Lanesville and Town of Hunter. Design and print a brochure to promote the
byway and the hamlets and villages within the Town of Hunter.

2015 $26,131 In Progress

Catskill Park ‐
Mountain Cloves

Tannersville Recreation
Project
Advancement

Strategic Plan
Town of Hunter, with
the Village of
Tannersville

Town of Hunter Trails Initiative
Develop a townwide trails plan including conceptual design, branding strategy and promotional
materials as well as construction specifications and cost estimates for the Kaaterskill Rail Trail,
Phase Three.

2017 $75,000 In Progress

Catskill Park ‐
Parkwide

Catskill Park
Community
Development

Project
Advancement

Regional
Coordination /
Asset Trails

Town of Shandaken,
with nine neighboring
local governments

Catskill Park Scenic Byways Implementation Project
Increase coordination between the 9 local governments comprising the two designated scenic
byways in the Catskill Park; implement key components of byway plans and regional and state
plans; extend the Mountain Cloves Scenic Byway and make a second connection with the Catskill
Mountains Scenic Byway; work with NYSDOT to implement longstanding Park‐wide transportation
recommendations; and produce promotional materials, audio tours and website enhancements.

2017 $74,734 In Progress

Catskill Park ‐ Route
23 Corridor

Cairo
Community
Development

Implementation Infrastructure Town of Cairo

Cairo Main Street Multi‐Modal Pathway
Construct a multi‐modal pathway linking the central business district in the Hamlet of Cairo with
newer development at its east end. The project is an integral part of the planned Main Street
revitalization and includes construction of approximately ½ mile of sidewalks/bike path on the
east end of Main Street (County Route 23B) and several pocket parks.

2015 $75,000 In Progress

Catskill Park ‐ Route
23 Corridor

Windham Recreation Implementation Trail Building

Windham Area
Recreation Foundation
Inc. with support from
the Town of Windham

Windham Path Phase III ‐ Hensonville Center to Maplecrest Center
Develop a hard‐packed, non‐paved, non‐motorized multiple use trail appropriate for cyclists,
pedestrians, cross‐country skiers and snowshoers, connecting the residential, business and
activity centers of Windham, Hensonville and Maplecrest along the Batavia Kill. This is an
extension of the Windham Path, the centerpiece of the vision to develop Windham as a four‐
season destination area that attracts outdoor enthusiasts and improves the quality of life for its
residents.

2015 $50,000 In Progress

Catskill Park ‐ Sullivan
/ Sundown

Town of
Rockland

Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of Rockland

Town of Rockland Comprehensive Plan
Develop a town‐wide comprehensive plan, which includes a vision, goals, objectives, and a
detailed implementation plan that reflect the current topics, opportunities and challenges in the
town and the greater region. The plan will provide detailed analyses of population, economic, and
natural resources data, as well as a series of maps to illustrate existing conditions and patterns of
change. The plan will also isolate three or four major themes to help focus on and advance
priority actions.

2017 $35,000 In Progress

SORTED BY WORK STAGE AND ACTIVITY

Park & Region Location Focus / Goals Work Stage Work Activity Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Lake Champlain

Keeseville
Hamlet
Revitalization

Implementation
Building
Demolition

Town of Ausable Riverside Park
Remove the deteriorated 15,000 square foot "Red Mill" in Keeseville. On the vacated land, create

Town of Ausable, with
a public waterfront park along the Ausable River, the village’s most significant natural resource.

Adirondack Architectural
The river’s west bank will be transformed, through abatement and demolition, from a

Heritage (AARCH)
deteriorating industrial site to a beautiful 2.3‐acre greenspace for hosting events, a farmers’
market, interpretive signage, walking path, and a playground adjacent to the historic Stone Mill.

2016 $75,000 In Progress

Adirondack Park ‐
Central Adirondacks

Indian Lake
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Indian Lake Theater Energy Efficiency and Sustainability Project
Indian Lake Theater,

Update the downtown theater’s energy audit, insulate and air seal the projection room to better
Inc., with the Town of

protect and manage the operating conditions for the digital projection system, assess theatrical
Indian Lake

lighting to improve its efficiency, and train staff on how to deploy lighting most effectively.

2016 $15,000 Complete

Adirondack Park ‐
Lake Champlain

Boquet,
Port Henry,
Willsboro

Cultural
Resources

Implementation
Capital
Improvement /
Construction

Champlain Valley Historic Heritage Partnership Implementation
Restore three regionally‐significant historic structures located along the Champlain Valley, NYS
Path through History, and Lakes to Locks Passage Scenic Byway that help tell the story of the

Town of Moriah with Champlain Valley region of the Adirondack Park.
Town of Willsboro and • the Adsit (AD‐SIT) Cabin, the oldest known log cabin in the United States;
Town of Essex • the Iron Center, an 1891 Carriage House building that illustrates Moriah’s historic role in

supplying high‐grade Iron Ore; and
• the Boquet (BOW‐KET) School House, an octagonal schoolhouse that has retained its original
design and material since construction in 1826.

2015 $39,902 Complete

Adirondack Park ‐
Lake Champlain

Crown Point
Community
Development

Implementation
Capital
Improvement /
Construction

Essex County Fishing for Opportunity: Essex Co. Fish Hatchery/Crown Point Shared Services
Department of Address water supply issues and make structural improvements to the Essex County fish hatchery
Community Resources, and the Town's municipal water system. Drill a new water well and construct a new municipal
with the Town of Crown water treatment and control facility on hatchery property, complete with office space and
Point restrooms for employees and visitors.

2016 $75,000 In Progress

Adirondack Park ‐
Lake Champlain

Ticonderoga
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Fort Ticonderoga Deck Repair
Fort Ticonderoga

Repair stone deck on the east and northeast sections of the historic fort, preventing water
Association, with the

infiltration into the original 18th‐century French bake ovens and the education center, which
Town of Ticonderoga

provides year‐round education and hospitality functions for over 75,000 visitors each year.

2017 $25,000 Complete

Adirondack Park ‐
Northern Foothills

Duane Center
Community
Development

Implementation
Capital
Improvement /
Construction

Duane 1884 Church
Preserve a small church built in 1884 that is listed on the National Register of Historic Places.
Prevent the foundation of the church’s bell tower from failing. The building and the bell tower will
be raised so the failing foundation walls can be replaced, and the intact stone wall shored up. The

Town of Duane
church helps identify Duane Center as the hub of the community – an area the Town is working to
develop for small businesses. Improvements to the church will also promote increased use of the
adjacent Town‐owned recreational trail system for hiking and cross‐country skiing and wildlife
viewing via a remote overlook.

2015 $74,029 Complete

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Saranac Lake
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

A New View of BluSeed Studios: Building and Site Improvements Along a Village Travel Corridor
BluSeed Studios, Inc. in Restore building exterior, improving appearance and functionality to capitalize on potential rail
Saranac Lake trail connection and continue BluSeed Studio's role as a prospering center for the arts and culture

in the region.

2017 $39,010 In Progress

Park & Region Location Focus / Goals Work Stage Work Activity Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Central Adirondacks

Blue Mountain
Lake

Cultural
Amenities

Project
Advancement

Adirondack Historical
Association with

Engineering Plans
support from the Town
of Indian Lake

The Adirondack Museum's New Exhibition ‐ The Adirondack Experience
Design and supervise installation of The Adirondack Experience project at the Adirondack
Museum (AM); an exceptional cultural tourist attraction that’s vital to the economy of the North
Country. The Adirondack Experience transformation will generate substantial economic activity
that strengthens the North Country’s tourism industry; result in the retention of existing jobs, as
well as the creation of new jobs; and guarantee AM will continue to serve as a regional economic
engine.

2015 $75,000 Complete

Adirondack Park ‐
Lake Champlain

Ticonderoga
Hamlet
Revitalization

Project
Advancement

Engineering Plans Town of Ticonderoga

Construction Drawings for the Reconstruction of the 18th Century French Sawmill
Develop construction drawings for Reconstruction of the 18th Century French Sawmill to be
located on the LaChute River, the historic river flowing through downtown Ticonderoga and the
waterway that connects Lake George with Lake Champlain. Construction drawings will include
approximately 50 sheets graphically describing every part of the sawmill site, building and
machinery and how each of the parts are related.

2016 $50,752 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Lake George
Hamlet
Revitalization

Project
Advancement

Engineering Plans Village of Lake George

South Canada Street Site Improvements Design
Develop design and construction documents for streetscape improvements along the west side of
Canada St. in Lake George Village. This stretch of Canada St. (roughly 0.37 miles long) connects
the intersection of Million Dollar Beach Rd. and Canada St. with the entrance to the Charles R.
Wood Park.

2016 $22,250 Complete

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Wilmington
Hamlet
Revitalization

Project
Advancement

Engineering Plans Town of Wilmington

Alternative Wastewater System for Economic Development
Develop the Town’s Alternative Wastewater System design and associated engineering plans,
focused on development of a downtown node, encouraging gradual improvements and in‐situ
growth within the hamlet. A 2015 Wastewater Feasibility Study defined the specific type of
treatment and design parameters needed to support lodging facilities currently dispersed on lots
within the hamlet as well as for any new larger scale hotel.

2016 $40,000 In Progress

Adirondack Park ‐
Tupper / Adirondack
Seaway

Tupper Lake
Cultural
Amenities

Project
Advancement

Town of Tupper Lake,
Engineering Plans with Adirondack Public

Observatory, Inc.

Support for the Adirondack Public Observatory
Assist the Adirondack Public Observatory (APO) to accomplish its goal of capitalizing on the Park’s
dark and clear night skies to attract residents and visitors to explore the Cosmos. Develop
architectural and engineering design for the museum / observatory, a communications strategy,
and a fundraising campaign strategy.

2016 $70,000 In Progress

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Mt Tremper
Cultural
Amenities

Project
Advancement

Catskill Center for
Conservation &

Engineering Plans Development, with
support from the Town
of Shandaken

Creating an Interpretive Design for the Catskill Interpretive Center
Develop conceptual design for exhibits and visitor services both inside and outside the Catskill
Interpretive Center’s building to maximize use of existing space. The Maurice D. Hinchey Catskill
Interpretive Center opened in July 2015, with the mission to interpret the rich natural and cultural
environment in the Catskill Park and to provide information to visitors about the wide variety of
recreational and cultural offerings throughout the park.

2016 $30,992 Complete

Adirondack Park ‐
Caroga / Piseco /
Lake Pleasant /
Sacandaga

Wheelerville Recreation
Project
Advancement

Feasibility Study Town of Caroga

Wheelerville Trails
Develop a feasibility study and conceptual plan for a high quality multi‐use, non‐motorized trail
system that includes evaluation of recreation opportunities for mountain biking, hiking and
nature observation on Town‐owned property between State Highway 29/10 and Irving Pond.

2017 $6,000 Complete

Park & Region Location Focus / Goals Work Stage Work Activity Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Central Adirondacks

Newcomb
Local Site
Development

Project
Advancement

Feasibility Study
Town of Newcomb with
SUNY ESF Adirondack
Ecological Center

Northern Forest Conservation Education and Leadership Training Institute
Business feasibility study for conference facility and adaptive reuse of Masten House

2008 $50,000 Complete

Adirondack Park ‐
Moose River / Old
Forge / Fulton Chain

Otter Lake
Community
Development

Project
Advancement

Feasibility Study
Otter Lake Fire
Company Inc. in
Forestport

Otter Lake Fire Co. Feasibility Study for Senior Citizen Apartments
Develop plan for conversion of the former Otter Lake Fire Station, located at 14015 St Rt 28, in
the Hamlet of Otter Lake into Senior Citizen apartments. Acquire professional services for design
and engineering, as well as studying the financial and logistical aspects associated with the long
term management of such a facility.

2017 $19,210 Complete

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Wilmington
Hamlet
Revitalization

Project
Advancement

Feasibility Study Town of Wilmington
Community Center Feasibility Study
Economic Impact Feasibility Study for a Community Center, Municipal Offices, Historical Society
Building and a Fly Fishing Museum

2008 $50,000 Complete

Adirondack Park ‐
Lake Champlain

Port Henry
Local Site
Development

Project
Advancement

Marketing and
Promotion

Town of Moriah

Building Moriah's New Waterfront Destination
Begin implementation of a vision for two Town‐owned properties on Lake Champlain waterfront
in the hamlet of Port Henry. The project was developed through phases, surveys and meetings
involving the Moriah Economic Development Taskforce. A public process will result in selection of
a developer for one property and dedication of the other property as public parkland.

2017 $75,000 Complete

Adirondack Park ‐
Parkwide

Adirondack Park Recreation
Project
Advancement

Regional
Coordination /
Asset Trails

Hamilton County, with
ROOST and Wildlife
Conservation Society

Adirondack Cycling Strategy, Phase One, The Great South Woods
Create a bicycle tourism program including a regional marketing strategy to promote existing
assets to travelers. Objectives are: a) enhance cycling related infrastructure to support bicycle
tourism; b) create bicycling‐friendly destination communities; and c) develop a collaborative
partnership to grow the bicycle tourism economy.

2017 $60,000 In Progress

Adirondack Park ‐
Parkwide

Adirondack Park
Community
Development

Project
Advancement

Regional
Coordination /
Asset Trails

Hamilton County, with
members of the
Adirondack Partnership

Adirondacks USA Implementation
Identify, inventory, link, and market non‐recreation amenity trails to implement the Adirondack
Trail Towns Strategic Plan. Non‐recreation amenity trails integrate food, historic preservation,
history, art, cultural attractions, activities and events in smaller communities, encouraging private
investment through hamlet revitalization, small business growth and tourism investment.
Administer / develop program and coalition, develop financing plan, prepare e‐marketing
strategy, deliver community assessments, and develop community/business toolkit and program
guidelines.

2016 $75,000 In Progress

Adirondack Park ‐
Tupper / Adirondack
Seaway

Cranberry Lake,
Fine,
Newton Falls,
Oswegatchie,
Star Lake,
Wanakena

Community
Development

Project
Advancement

Regional
Coordination /
Asset Trails

Town of Fine with Town
of Clifton, and partners

Building Community Capacity to Sustain the Economic and Community Revitalization Efforts in
the Towns of Clifton and Fine (Part II)
Continue advancement of regional community development priorities for the northwestern
Adirondack Park, in partnership with St. Lawrence County, Wildlife Conservation Society, and
Clifton‐Fine Economic Development Corporation.

2011 $75,000 Complete

Adirondack Park ‐
Tupper / Adirondack
Seaway

Cranberry Lake,
Fine,
Newton Falls,
Oswegatchie,
Star Lake,
Wanakena

Community
Development

Project
Advancement

Regional
Coordination /
Asset Trails

Town of Fine with Town
of Clifton

Building Community Capacity in the Towns of Clifton and Fine
Advance priority projects to sustain the region’s economic and community revitalization efforts in
partnership with St. Lawrence County, Wildlife Conservation Society, and Clifton‐Fine Economic
Development Corporation

2008 $98,250 Complete

Park & Region Location Focus / Goals Work Stage Work Activity Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Catskill Park Scenic Byways Implementation Project

Catskill Park ‐
Parkwide

Catskill Park
Community
Development

Project
Advancement

Regional
Coordination /
Asset Trails

Town of Shandaken,
with nine neighboring
local governments

Increase coordination between the 9 local governments comprising the two designated scenic
byways in the Catskill Park; implement key components of byway plans and regional and state
plans; extend the Mountain Cloves Scenic Byway and make a second connection with the Catskill
Mountains Scenic Byway; work with NYSDOT to implement longstanding Park‐wide transportation

2017 $74,734 In Progress

recommendations; and produce promotional materials, audio tours and website enhancements.

Adirondack Park ‐
Central Adirondacks

Indian Lake
Cultural
Amenities

Project
Advancement

Strategic Plan

Town of Indian Lake
with Adirondack
Community Trust and
The Indian Lake Theater

Indian Lake Theater
Develop a strategic plan to reopen and support continued use of the Indian Lake Theater as a
multi‐purpose community center for special events, community theater, concerts, and movies

2008 $42,600 Complete

Town of Saranac with

Adirondack Park ‐
Parkwide

Adirondack Park
Regional
Economic
Development

Project
Advancement

Strategic Plan

Technical Assistance
Center at SUNY
Plattsburgh and
Adirondack North

The Wireless Clearinghouse
Identify and catalog existing structures with the potential to accommodate cell phone and
wireless communications facilities

2008 $106,971 Complete

Country Association

Ausable Forks,

Adirondack Park ‐
Parkwide

Blue Mtn. Lake,
Caroga Lake,
Indian Lake,

Hamlet
Revitalization

Project
Advancement

Strategic Plan
Essex County with the
Adirondack Community
Housing Trust

Hamlets 3, Training and Implementation Workshops
Provide technical assistance for several Park communities to use the new planning guide for
hamlet expansion and infill.

2011 $88,000 Complete

Long Lake

Catskill Park ‐
Mountain Cloves

Tannersville Recreation
Project
Advancement

Strategic Plan
Town of Hunter, with
the Village of
Tannersville

Town of Hunter Trails Initiative
Develop a townwide trails plan including conceptual design, branding strategy and promotional
materials as well as construction specifications and cost estimates for the Kaaterskill Rail Trail,
Phase Three.

2017 $75,000 In Progress

Adirondack Park ‐
Caroga / Piseco /
Lake Pleasant /
Sacandaga

Town of Arietta
Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of Arietta
Town of Arietta Comprehensive Plan
Develop the Town of Arietta 2008 Comprehensive Plan

2008 $50,000 Complete

Adirondack Park ‐
Lake Champlain

Town of AuSable
Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of AuSable
Town of AuSable Comprehensive Plan
Develop a town‐wide Comprehensive Plan

2008 $26,000 Complete

Adirondack Park ‐
Lake Champlain

Town of
Elizabethtown

Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of Elizabethtown
Town of Elizabethtown Comprehensive Plan Develop a comprehensive plan, providing the Town
with a smart growth expansion plan to include pedestrian linkages, public sewer, and
prioritization of projects

2011 $37,000 Complete

Adirondack Park ‐
Lake Champlain

Town of Lewis
Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of Lewis
Town of Lewis Comprehensive Plan
Develop a comprehensive plan, providing the Town with a land use plan and smart growth
expansion framework to guide growth

2011 $23,000 Complete

Park & Region Location Focus / Goals Work Stage Work Activity Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Moose River / Old
Forge / Fulton Chain

Lewis County
Community
Development

Planning
Comp Plans /
Land Use
Updates

Lewis County with its
Adirondack towns

Lewis County, Countywide Comprehensive Plan
Include in the countywide planning process, the needs of Adirondack communities; the Town of
Diana, Town of Croghan, Town of Watson, Town of Greig, and Town of Lyonsdale

2008 $34,310 Complete

Catskill Park ‐ Sullivan
/ Sundown

Town of
Rockland

Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of Rockland

Town of Rockland Comprehensive Plan
Develop a town‐wide comprehensive plan, which includes a vision, goals, objectives, and a
detailed implementation plan that reflect the current topics, opportunities and challenges in the
town and the greater region. The plan will provide detailed analyses of population, economic, and
natural resources data, as well as a series of maps to illustrate existing conditions and patterns of
change. The plan will also isolate three or four major themes to help focus on and advance
priority actions.

2017 $35,000 In Progress

Adirondack Park ‐
Central Adirondacks

Newcomb
Community
Development

Planning Strategic Plan Town of Newcomb
Town of Newcomb Main Street & Marketing Plan
Develop a strategic plan that includes site‐specific land use recommendations, a complete streets
plan and a marketing strategy

2011 $40,000 Complete

Lake Placid, Essex County with Town

Adirondack Park ‐
Lake Champlain

Port Henry,
Saranac Lake,
Schroon Lake,
Ticonderoga,

Regional
Economic
Development

Planning Strategic Plan

of Moriah, Town of
North Elba, Town of
Schroon, Town of
Ticonderoga, and Town

Essex County Destination Master Plan
Convene local leaders within each of the County’s leading tourism communities to support a
countywide effort to transform tourism into a sustainable, locally‐led, year‐round economy

2008 $100,000 Complete

Wilmington of Wilmington
Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Bolton Landing
Hamlet
Revitalization

Planning Strategic Plan Town of Bolton
Sustainability Plan for the Hamlet of Bolton Landing
Develop a sustainability plan for environmentally sound, responsible economic activity and
detailing priorities for investment in the hamlet of Bolton Landing.

2008 $50,000 Complete

Adirondack Park ‐ Bolton Landing, Town of Bolton with Trails Master Plan for the West Side of Lake George
Lake George /
Schroon / Hudson

Hague,
Lake George,

Recreation Planning Strategic Plan
Town of Hague, Town of
Lake George, and Village

Develop a detailed master plan of hiking, biking and snowmobiling, including linkage of existing
trail systems, community centers and municipal transportation and promotion of new tourism

2011 $69,000 Complete

River Ticonderoga of Lake George opportunities
Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Brant Lake
Hamlet
Revitalization

Planning Strategic Plan Town of Horicon
Town of Horicon Community Development Strategic Plan
Develop a Brant Lake hamlet plan addressing economic, housing and infrastructure needs of low
to moderate‐income hamlet residents

2008 $23,585 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson

Stony Creek
Hamlet
Revitalization

Planning Strategic Plan Town of Stony Creek
Revitalization Study for the Hamlet of Stony Creek
Develop a strategic plan for reasonably scaled revitalization activity in the hamlet

2008 $25,000 Complete

River
Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Town of Chester
Community
Development

Planning Strategic Plan Town of Chester
Town of Chester Community Housing Plan
Develop town‐wide plan to retain existing and establish new housing opportunities that are
affordable to working residents

2008 $35,000 Complete

Park & Region Location Focus / Goals Work Stage Work Activity Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Parkwide

Adirondack Park
Regional
Economic
Development

Planning Strategic Plan
Hamilton County with
members of the
Adirondack Partnership

The Adirondack Park Economic Development Strategy
Develop a parkwide action plan, utilizing smart growth principles, to improve economic
conditions, in partnership with:
● Adirondack Community Housing Trust
● Adirondack Landowners AssociaƟon
● North Country Chamber of Commerce
● Paul Smith’s College
● The Center for Economic Growth
● Adirondack CommuniƟes and ConservaƟon Program
● Adirondack AssociaƟon of Towns and Villages
● Adirondack Regional Tourism Council
● Lake Champlain ‐ Lake George Regional Planning Commission
● The Adirondack Council

2011 $123,000 Complete

Adirondack Park ‐
Parkwide

Adirondack Park
Hamlet
Revitalization

Planning Strategic Plan
Essex County with
Adirondack Community
Housing Trust

Hamlets of the Adirondacks, Phase 3
Develop an Adirondack Park focused planning guide for hamlet expansion and infill

2008 $120,000 Complete

Adirondack Park ‐
Parkwide

Adirondack Park
Community
Development

Planning Strategic Plan

Town of Long Lake with
Wildlife Conservation
Society and Adirondack
North Country
Association

Common Ground Alliance "Blueprint for the Blue Line"
Update the "Blueprint" document and conduct outreach and annual meeting

2008 $11,600 Complete

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Town of Brighton
Community
Development

Planning Strategic Plan
Town of Brighton with
Adirondack Watershed
Institute

Brighton Smart Growth Assessment Project
Develop a natural‐resource based land use assessment and cooperative community effort to
attract sustainable economic growth

2008 $46,400 Complete

Adirondack Park ‐
Tupper / Adirondack
Seaway

Tupper Lake
Community
Development

Planning Strategic Plan
Town of Tupper Lake
with Village of Tupper
Lake

Joint Planning to Implement Tupper Lake Community Development Priorities
Advance priority projects and develop a visual identity through community design guidelines

2008 $100,000 Complete

SORTED BY STATUS WITHIN WORK STAGE

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Central Adirondacks

Indian Lake
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Indian Lake Theater,
Inc., with the Town of
Indian Lake

Indian Lake Theater Energy Efficiency and Sustainability Project
Update the downtown theater’s energy audit, insulate and air seal the projection room to better
protect and manage the operating conditions for the digital projection system, assess theatrical
lighting to improve its efficiency, and train staff on how to deploy lighting most effectively.

2016 $15,000 Complete

Adirondack Park ‐
Lake Champlain

Boquet,
Port Henry,
Willsboro

Cultural
Resources

Implementation
Capital
Improvement /
Construction

Town of Moriah with
Town of Willsboro and
Town of Essex

Champlain Valley Historic Heritage Partnership Implementation
Restore three regionally‐significant historic structures located along the Champlain Valley, NYS
Path through History, and Lakes to Locks Passage Scenic Byway that help tell the story of the
Champlain Valley region of the Adirondack Park.
• the Adsit (AD‐SIT) Cabin, the oldest known log cabin in the United States;
• the Iron Center, an 1891 Carriage House building that illustrates Moriah’s historic role in
supplying high‐grade Iron Ore; and
• the Boquet (BOW‐KET) School House, an octagonal schoolhouse that has retained its original
design and material since construction in 1826.

2015 $39,902 Complete

Adirondack Park ‐
Lake Champlain

Ticonderoga
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Fort Ticonderoga
Association, with the
Town of Ticonderoga

Fort Ticonderoga Deck Repair
Repair stone deck on the east and northeast sections of the historic fort, preventing water
infiltration into the original 18th‐century French bake ovens and the education center, which
provides year‐round education and hospitality functions for over 75,000 visitors each year.

2017 $25,000 Complete

Adirondack Park ‐
Northern Foothills

Duane Center
Community
Development

Implementation
Capital
Improvement /
Construction

Town of Duane

Duane 1884 Church
Preserve a small church built in 1884 that is listed on the National Register of Historic Places.
Prevent the foundation of the church’s bell tower from failing. The building and the bell tower will
be raised so the failing foundation walls can be replaced, and the intact stone wall shored up. The
church helps identify Duane Center as the hub of the community – an area the Town is working to
develop for small businesses. Improvements to the church will also promote increased use of the
adjacent Town‐owned recreational trail system for hiking and cross‐country skiing and wildlife
viewing via a remote overlook.

2015 $74,029 Complete

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Andes
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Town of Andes with
Andes Society for
History and Culture and
Catskill Center for
Conservation &
Development

Project Calico ‐ Phase 1 & 2
Establish a hamlet walking tour, guided by markers, leading to a foot‐path and access bridge in
the town park, culminating at the historic rail station. Develop a town logo, insignia, flags, banners
and historic plaques based on the town's role in America's agricultural Anti‐rent Wars

2010 $82,390 Complete

Catskill Park ‐
Mountain Cloves

Tannersville
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Mountain Top
Arboretum, in
Tannersville

Mountain Top Arboretum Education Center Building Project
Complete a new education center building to accommodate large groups and offer public
educational and cultural programs year‐round. The building incorporates local timber from the
major tree species native to the Catskill Park which can also be seen throughout the arboretum
grounds.

2017 $60,000 Complete

Catskill Park ‐
Mountain Cloves

Tannersville
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Mountain Top
Arboretum, with
support from the town
of Hunter

The Mountain Top Arboretum Safe Entry Project
Widen the arboretum’s access road to accommodate emergency vehicles and buses and improve
safety. Improve drainage from County Route 23C and the expanded access road, to reduce
erosion and water runoff. Replace existing signage in three locations so visitors can better identify
the site. Upgrades to the facility will provide a better visitor experience and attract and
accommodate additional visitors.

2016 $24,875 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Arkville
Cultural
Amenities

Implementation
Capital
Improvements /
Construction

Catskill Revitalization
Corp./ dba Delaware &
Ulster Railroad

Delaware & Ulster Railroad Beautification Project
Relocate historic engine and caboose for public display. Install landscape plantings and materials,
including benches, picnic tables, bike racks, and related amenities to implement a landscape plan
for a key gateway location in the historic and increasingly walkable hamlet of Arkville.

2010 $51,993 Complete

Cross Street Parking Facility

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Bolton Landing
Hamlet
Revitalization

Implementation Infrastructure Town of Bolton

Construct a public parking facility that will unify the town’s public services including the Municipal
Center, Health Center, Recreation Commission, Local Police Station, Farmers Market, Senior
Center, and the Office for the Aging Meal Site. Utilize green infrastructure principles and best
management practices for stormwater. The parking facility will accommodate 58 vehicles,
supporting a centralized Town Center. It will serve visitors to the Lake George waterfront and

2015 $68,000 Complete

downtown businesses.

Mirror Lake Stormwater Improvement Project
Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Lake Placid
Hamlet
Revitalization

Implementation Infrastructure Lake Placid Village, Inc.
Upgrade the stormwater collection system along 1,100 ft. of Mirror Lake Dr. in the Village of Lake
Placid to improve the water quality of Mirror Lake and downstream water bodies, including the
Ausable River. The Village will also install a decorative concrete sidewalk and pedestrian lighting

2016 $75,000 Complete

along the sidewalk to enhance aesthetics and safety along this popular route.

Arkville Hamlet NYS Route 28 Corridor Improvement Projects
Catskill Park ‐ Catskill
Mountains Scenic
Byway

Arkville
Hamlet
Revitalization

Implementation Infrastructure Town of Middletown
Construct new sidewalk, the erect "Welcome" signs, and install park benches, garbage
receptacles, and planter boxes in the hamlet of Arkville. Repair the stone facade of the historic
town schooIhouse, to complete aesthetic and functional improvements along the NYS Route 28

2010 $83,333 Complete

corridor.

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Fleischmanns
Hamlet
Revitalization

Implementation Infrastructure
Village of Fleischmanns
with The MARK Group

Fleischmanns Sidewalk and Park Improvement Project
Construct new sidewalk and enhance the Village Park, including replacement of deteriorated iron
safety rail and the installation of period lights and rustic benches and railings along historic
Wagner Avenue, to connect open space and cultural amenities in the Village

2010 $83,100 Complete

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Margaretville
Hamlet
Revitalization

Implementation Infrastructure Village of Margaretville

Margaretville Gateway Improvements
Install context sensitive street lights, welcome signs, new trees and an interpretive kiosk to make
key Village entry locations more attractive and waIkable and provide interpretation of nearby
resources.

2010 $83,288 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Lake Luzerne
Cultural
Amenities

Implementation
Marketing and
Outreach

Town of Lake Luzerne
with Adirondack Folk
School

Adirondack Folk School
Develop and implement a comprehensive outreach program to draw instructors and students into
the community of Lake Luzerne and its school of traditional Adirondack arts, crafts and culture

2011 $40,000 Complete

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Saranac Lake
Hamlet
Revitalization

Implementation
Marketing and
Outreach

Biodiversity Research
Institute (BRI), with
Adirondack Hamlets to
Huts, and the Village of
Saranac Lake.

Adirondack Community‐Based Trails, Loons, Lakes and Lodging
Revitalize two significant buildings in downtown Saranac Lake as 1) shared space for BRI’s
Adirondack Center for Loon Conservation and Adirondack Hamlets to Huts, two small but
significant conservation organizations; 2) a “Leave No Trace” educational center highlighting
environmental issues critical to the health of the Adirondacks and its inhabitants, both wild and
human; and 3) a retail store to provide support for the long‐term sustainability of the
organizations.

2016 $50,000 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Saranac Lake / Placid Wilmington
/ High Peaks

Recreation Implementation
Marketing and
Outreach

Wilmington Mountain Bike Trail System
Town of Wilmington

Develop a web page and brochures marketing mountain biking opportunities in the Town
2011 $5,000 Complete

Adirondack Park ‐
St. Lawrence

Tupper / Adirondack
County

Seaway
Recreation Implementation

Marketing and
Outreach

A User's Guide to the Adirondacks in St. Lawrence County
St. Lawrence County Develop a comprehensive tourism guide cataloguing recreational opportunities in the Adirondack

Park in St. Lawrence County
2008 $45,000 Complete

Adirondack Park ‐
Lake George /

Lake Luzerne
Schroon / Hudson
River

Cultural
Amenities

Implementation
Marketing and
Promotion

Discover the Adirondack Folk School in Lake Luzerne, NY!
Adirondack Folk School,

Produce professional videos, promoting classes unique to the Adirondack Folk School along with
Inc. in Lake Luzerne

the surrounding natural beauty of Lake Luzerne.
2017 $18,700 Complete

Catskill Park ‐
Lexington

Mountain Cloves
Hamlet
Revitalization

Implementation
Park
Improvement

Lexington Waterfront Park
Create a streamside pocket park on the north bank of the Schoharie Creek, on County Route 13a

Town of Lexington to improve public access to the community’s natural resources. The Lexington Waterfront Park
will include 150 yards of riverfront in the center of town and adjacent to an NYSDEC fishing access
site.

2015 $62,425 Complete

Catskill Park ‐ Route
Ashland

23 Corridor
Recreation Implementation

Park
Improvement

Ashland Town Park
Purchase and install a 60' octagonal pavilion, which will become a center point of the park

Town of Ashland
allowing for community gatherings and enhanced park use, positively impacting the hamlet of
Ashland.

2017 $75,000 Complete

Catskill Park ‐ Route
Prattsville

23 Corridor
Recreation Implementation

Park
Improvement

Pavilion at Conine Field Recreation Area
Build a park pavilion within the new Conine Field recreation area, which serves as a gateway to

Town of Prattsville, with
the town with over 2,600 cars passing by each day. The pavilion adds the final element to the

support from the towns
recreation area, enticing people to enjoy the park's scenic and natural resources. It will help

of Lexington and
attract and retain young families, service aging residents and support youth activities, serving the

Ashland
new housing development in town which will have 44 senior apartments and 16 low/moderate
income homes.

2016 $53,683 Complete

Catskill Park ‐ Sullivan
Neversink

/ Sundown
Recreation Implementation

Park
Improvement

Neversink Town Park
Create a walking path around the perimeter of the Town’s new recreational park, as well as
planting trees, shrubs and storm water retention plantings throughout the park. The park features

Town of Neversink
new ball fields and a picnic pavilion. The exercise path and bioretention rain gardens will further
enhance the beauty and recreational potential of the park and make it more inviting for the
community and visitors.

2015 $45,481 Complete

Adirondack Park ‐
Lake George /

North Creek
Schroon / Hudson
River

Recreation Implementation Trail Building

North Creek Ski Bowl Trails, Kiosks, and Signs
Enhance spring, summer, and fall non‐motorized multiple‐use of the North Creek Ski Bowl Park;
an exceptional community and destination recreational trail system. Place kiosks at trailheads,

Town of Johnsburg
develop trailhead signage, strategically install trail map boards, and build an additional 1km of
trails to connect with the existing network. Develop brochures and an interactive mapping app.
Install benches and picnic tables on trails and at the picnic area.

2015 $37,121 Complete

Adirondack Park ‐
Lake George /

Pilot Knob
Schroon / Hudson
River

Recreation Implementation Trail Building

Pilot Knob Trail Reconstruction
Reconstruct and reroute the current trail system that is in place at the popular Lynn Schumann

Lake George Land
Preserve to protect environmental resources, decrease erosion, improve safety & walk‐ability and

Conservancy
support residents and tourists using the trail to hike, explore and seek scenic views of Lake
George.

2017 $40,000 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Big Indian,
Mt Tremper,
Phoenicia,
Pine Hill,
Shandaken

Community
Development

Implementation
Wayfinding Signs
and Kiosks

The Faces of Shandaken
Design and install solar‐lighted informational kiosks, attractive roadside welcome signs, and a

Town of Shandaken
small information center to be placed along Route 28, near the eastern entrance into town.
Improve the facade of Shandaken Town Hall

2010 $83,000 Complete

Catskill Park ‐
Mountain Cloves

Tannersville
Hamlet
Revitalization

Implementation
Wayfinding Signs
and Kiosks

Main Street Village of Tannersville Visitor Information Kiosk Project
Install two, four‐sided kiosks on Main Street in Tannersville to orient visitors to lodging, shops,
services, parking, cultural and recreational assets. The structures will be eight feet tall, sturdy and

Village of Tannersville attractive. They will be custom built and designed to reflect the "Painted Village in the Sky" visual
and cultural identity that is unique to the Village. The panels are designed for the transparent
cover to be easily removed allowing for updating graphics as recreation or commercial assets
expand.

2016 $20,500 Complete

Catskill Park ‐
Parkwide

Catskill Park Recreation Implementation
Wayfinding Signs
and Kiosks

Catskill Park Wayfinding Sign Project
Implement a roadside wayfinding sign system for recreational resources located adjacent to or

Catskill Watershed accessible from state and local roads throughout the Catskill Park. This project will consist of a
Corporation coordinated work program that will involve key stakeholders and partners in the identification of

local, state, and New York City‐owned recreational resources and the installation of signage over
three years.

2015 $50,000 Complete

Adirondack Park ‐
Lake Champlain

Keeseville
Hamlet
Revitalization

Implementation
Building
Demolition

Town of Ausable Riverside Park
Remove the deteriorated 15,000 square foot "Red Mill" in Keeseville. On the vacated land, create

Town of Ausable, with
a public waterfront park along the Ausable River, the village’s most significant natural resource.

Adirondack Architectural
The river’s west bank will be transformed, through abatement and demolition, from a

Heritage (AARCH)
deteriorating industrial site to a beautiful 2.3‐acre greenspace for hosting events, a farmers’
market, interpretive signage, walking path, and a playground adjacent to the historic Stone Mill.

2016 $75,000 In Progress

Adirondack Park ‐
Lake Champlain

Crown Point
Community
Development

Implementation
Capital
Improvement /
Construction

Essex County Fishing for Opportunity: Essex Co. Fish Hatchery/Crown Point Shared Services
Department of Address water supply issues and make structural improvements to the Essex County fish hatchery
Community Resources, and the Town's municipal water system. Drill a new water well and construct a new municipal
with the Town of Crown water treatment and control facility on hatchery property, complete with office space and
Point restrooms for employees and visitors.

2016 $75,000 In Progress

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Saranac Lake
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

A New View of BluSeed Studios: Building and Site Improvements Along a Village Travel Corridor
BluSeed Studios, Inc. in Restore building exterior, improving appearance and functionality to capitalize on potential rail
Saranac Lake trail connection and continue BluSeed Studio's role as a prospering center for the arts and culture

in the region.

2017 $39,010 In Progress

Adirondack Park ‐
Tupper / Adirondack
Seaway

Tupper Lake
Community
Development

Implementation
Capital
Improvement /
Construction

Tupper Lake Rail & Rail‐Trail Readiness Program
Develop a Readiness Action Plan for the planned Adirondack Rail‐Trail & returned rail service
coming to the region, develop a feasibility study & design concept for the Tupper Lake Train

Town of Tupper Lake
Depot, shore up the Tupper Lake Depot parking area, implement the first phase of the Rail and
Rail‐Trail Readiness Action Plan by becoming more “bike friendly,” and work with other
communities along the Adirondack Rail‐Trail Corridor to provide a consistent user experience.

2017 $75,000 In Progress

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners
Date

Project Name and Description
Awarded

Amount
Awarded

Status
(2019)

Adirondack Park ‐
Tupper / Adirondack
Seaway

Tupper Lake
Community
Development

Implementation
Capital
Improvement /
Construction

Town of Tupper Lake
with Village of Tupper
Lake

Improving Tupper Lake's 21st Century Curb Appeal
Install a new building façade in the traditional rustic Adirondack style at ROOST’s Tupper Lake
Information Center on Park Street. Assist tourism businesses and attractions to improve their 2015
digital “curb appeal” and thereby maximize the value of the community’s investment in ROOST’s
marketing services. Together, Tupper Lake and the Regional Office Of Sustainable Tourism

$50,000 In Progress

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Phoenicia
Cultural
Amenities

Implementation
Capital
Improvement /
Construction

Shandaken Theatrical
Society, Inc., in
Phoenicia

Shandaken Theatrical Society – Fostering Community Through Theater
Renovate century‐old theater to increase its appeal and relevance to the community. Work
includes: exterior renovation, outdoor lighting, marquee and signage, and landscaping including a

2017
patio with tables, chairs and fencing. Revitalizing the building will beautify a prominent landmark,
engender community involvement & create gathering space for community members and theater
patrons.

$50,210 In Progress

Adirondack Park ‐
Caroga / Piseco /
Lake Pleasant /
Sacandaga

Northville
Community
Development

Implementation
Comp Plans /
Land Use
Updates

Village of Northville

Village of Northville Zoning Update
With a Draft Comprehensive Plan in the final stages of adoption, the Village of Northville prepared

2017
to move forward to update their existing 1995 Zoning Ordinance. The zoning update will
implement priorities identified within the Comprehensive Plan update.

$42,000 In Progress

Adirondack Park ‐
Lake Champlain

Port Henry
Community
Development

Implementation
Comp Plans /
Land Use
Updates

Village of Port Henry

Implementing a Port Henry Blue Print
Develop land use ordinances to enact the Village of Port Henry's priorities, developed over years
of public meetings, public hearings and zoning commission report recommendations. Formally
adopt the current informal Comprehensive Plan. Over time, the project will help preserve the

2015
historic nature and character of the Village. Potential new rules will help harmonize landscapes in
neighborhoods, address building design, size, facade and arrangement for physical and aesthetic
continuity. There will also be a focus on mixed‐use development, rehabilitation, waterfront
improvement and walkable areas

$24,000 In Progress

Adirondack Park ‐
Central Adirondacks

Raquette Lake
Cultural
Amenities

Implementation
Events and
Programming

Sagamore Institute of
the Adirondacks in
Raquette Lake

Great Camp Sagamore Visitor Interpretation and Education Project
Expand educational opportunities that will engage regional tourists in guided hikes, historical and
environmental programs and other activities that visitors to the Adirondacks are looking for.

2017
Expand access and tourism services at this National Historic Landmark by creating new programs
and recreational opportunities including hiking, mountain biking and paddle sports in a beautiful
setting.

$67,620 In Progress

Adirondack Park ‐
Lake Champlain

Crown Point
Local Site
Development

Implementation Infrastructure Town of Crown Point

War Canoe Spirits Distillery Water Service Upgrades
Upgrade the public water supply in support of restoration of a historic barn in the hamlet of
Crown Point which will become a flagship retail store, tasting room, and reception room for public 2017
functions. The upgraded water supply will allow for fire safety and will support the process of
distilling liquors for sale and distribution.

$75,000 In Progress

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Andes
Community
Development

Implementation Infrastructure Town of Andes

Andes Secondary Water Source Project
Construct a second source for the Andes water system. The town administers the Andes Water
District which covers the hamlet of Andes, plus additional customers in the Gladstone Hollow
area. The current water system has decreased in capacity. To meet the demands of the system, a 2016
second well is required. The hamlet is a key resource to the Park, with visitor services,
tremendous historic resources, a walkable central district, local sourced food and cultural
activities.

$64,500 In Progress

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Catskill Park ‐ Route
23 Corridor

Cairo
Community
Development

Implementation Infrastructure Town of Cairo

Cairo Main Street Multi‐Modal Pathway
Construct a multi‐modal pathway linking the central business district in the Hamlet of Cairo with
newer development at its east end. The project is an integral part of the planned Main Street
revitalization and includes construction of approximately ½ mile of sidewalks/bike path on the
east end of Main Street (County Route 23B) and several pocket parks.

2015 $75,000 In Progress

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Corinth,
Hadley,
North Creek,
Riparius,
Stony Creek,
The Glen,
Thurman Station

Regional
Economic
Development

Implementation
Marketing and
Promotion

Warren County, with
nine local communities

Promoting the First Wilderness
Implement priority goals of the First Wilderness Heritage Corridor Marketing and Promotion Plan,
specifically: create graphic displays for public spaces such as Albany International Airport,
Rensselaer Train Station, and the Glens Falls Civic Center; design and produce promotional items
and print material; and develop a geocache trail through the Corridor communities.

2017 $67,936.10 In Progress

Adirondack Park ‐
Lake Champlain

Willsboro Recreation Implementation
Park
Improvement

Town of Willsboro

Development for Florence Hathaway Recreation Park
Complete engineering design, environmental review, permitting and construction of facilities
suitable for all ages, including a baseball/softball field, tennis courts, playground, soccer field and
trail system.

2017 $75,000 In Progress

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

North Creek Recreation Implementation
Park
Improvement

Town of Johnsburg

Ski Bowl Park Improvements
Further improve Ski Bowl Park, a municipal park and tourist attraction adjacent to the hamlet of
North Creek used by Gore Mountain for alpine and Nordic skiing in winter. Enhance the park
experience for residents and tourists during other seasons by expanding the sandy public beach
area and extending an existing non‐motorized, multi‐use trail by 2.2 km to reach the summit of
Little Gore Mt.

2017 $73,981 In Progress

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Andes
Community
Development

Implementation
Park
Improvement

Town of Andes

Ballantyne Park Improvements
Create two new structures within the historic Ballantyne Park at the western edge of the hamlet
of Andes, building a gazebo and footbridge to augment the hamlet’s self‐guided history trail. This
scenic, rural and well‐situated hamlet is listed as a historic district on the National Register of
Historic Places. The hamlet is well‐preserved; while maintaining economic activity downtown, it
has thus far avoided sprawling development that would counter its picturesque walkable
character.

2015 $45,481 In Progress

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Big Indian,
Mt Tremper,
Phoenicia,
Pine Hill,
Shandaken

Community
Development

Implementation
Park
Improvement

Town of Shandaken

Shandaken is En"lightening"
Improve town parks and informational signage. Install solar lighting and landscaping for town
signs erected under a previous Smart Growth Grant, improve town parks to include additional
children's equipment, a new attraction, benches and picnic tables, and electricity and lighting in
the only town park without it. New signage will denote the amenities available at each park and
will include a town‐wide map showing locations of all town parks and the amenities available at
each.

2016 $28,450 In Progress

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Fleischmanns
Community
Development

Implementation
Park
Improvement

Village of Fleischmanns

Village of Fleischmanns Gateway Project
Develop a Village gateway enhancement project to draw visitors into the Village and complement
the scenic Route 28 corridor. The project area is located at the easternmost entrance to the
village which is directly connected to NYS Route 28. Design and develop a pocket park to include
landscaping, benches, street lamps and signage. Improve the visibility and aesthetics of the
entrance to the village while creating a welcoming environment for cyclists and pedestrians.

2015 $45,482 In Progress

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Parkwide

Adirondack Park
Regional
Economic
Development

Implementation
Regional
Coordination /
Asset Trails

Cornell Cooperative
Extension of Essex
County, with the towns
of Elizabethtown and
Willsboro

Adirondack Harvest Technology Expansion
Upgrade the Adirondack Harvest website with a more accessible home page search option, more
inviting overall appearance, “smartphone friendly” configuration and new map pages to include
wood products, community supported agriculture (CSA) and local food processors. Add wood
product businesses in the Park, conduct a North Country‐wide media promotion including “new”
website features, and revamp the Essex County local food guide.

2016 $74,772 In Progress

Adirondack Park ‐
Lake Champlain

Lewis,
North Elba,
Willsboro

Recreation Implementation Trail Building
Town of Willsboro with
Town of North Elba and
Town of Lewis

Multi‐Town Trail Development: Willsboro, North Elba & Lewis
Develop multi‐use recreational trails in the towns of Willsboro, Lewis and North Elba. Essex
County is rapidly becoming known as a premiere mountain biking destination through the efforts
of BETA in the creation of over 30 miles of IMBA sanctioned trails on public and private lands,
primarily in the Wilmington‐Lake Placid area. The trail projects in Lewis and North Elba will
reinforce the Adirondacks as a mountain biking destination. The trail project in Willsboro will
connect the hamlet of Willsboro with recreational assets along the Boquet River.

2015 $74,948 In Progress

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Saranac Lake Recreation Implementation Trail Building Village of Saranac Lake

Saranac Lake Southern Gateway Multi‐Use Trail
Design and construct a 900’ multi‐use trail between the proposed Adirondack Rail Trail and Lake
Flower Avenue. The “Southern Gateway Trail” will connect the commercial district and residential
neighborhoods along Lake Flower Avenue in the Village to the planned rail trail.

2017 $75,000 In Progress

Catskill Park ‐ Route
23 Corridor

Windham Recreation Implementation Trail Building

Windham Area
Recreation Foundation
Inc. with support from
the Town of Windham

Windham Path Phase III ‐ Hensonville Center to Maplecrest Center
Develop a hard‐packed, non‐paved, non‐motorized multiple use trail appropriate for cyclists,
pedestrians, cross‐country skiers and snowshoers, connecting the residential, business and
activity centers of Windham, Hensonville and Maplecrest along the Batavia Kill. This is an
extension of the Windham Path, the centerpiece of the vision to develop Windham as a four‐
season destination area that attracts outdoor enthusiasts and improves the quality of life for its
residents.

2015 $50,000 In Progress

Adirondack Park ‐
Central Adirondacks

Indian Lake
Community
Development

Implementation
Wayfinding Signs
and Kiosks

Town of Indian Lake

Essex Chain Lakes and Cedar River Flow Hamlet Gateway Facilities
Develop facilities along NYS Route 28 at the entrances to two extensive natural areas; the Essex
Chain Lakes and the Cedar River Flow. Project features include wayfinding and interpretive
signage, pedestrian access, gateway design elements (e.g., welcome/entryway signage,
landscaping, lighting, etc.). This project is intended to foster Hamlet revitalization and access to
nature, bolstering tourism and providing related infrastructure.

2017 $73,500 In Progress

Catskill Park ‐
Mountain Cloves

Hunter,
Lanesville,
Palenville,
Tannersville

Community
Development

Implementation
Wayfinding Signs
and Kiosks

Town of Hunter

Mountain Cloves Scenic Byway Gateway Signage Project
Design and install 5 informational kiosks to mark and interpret the 41‐mile “Mountain Cloves
Scenic Byway,” the first Catskill Park Scenic Byway, designated by the NYS Senate in 2013. Kiosks
will be placed in the Village of Hunter, Village of Tannersville, Hamlet of Palenville (Town of
Catskill), Hamlet of Lanesville and Town of Hunter. Design and print a brochure to promote the
byway and the hamlets and villages within the Town of Hunter.

2015 $26,131 In Progress

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Tupper / Adirondack
Seaway

Star Lake
Local Site
Development

Project
Advancement

Demolition/Abatement of former Jones & Laughlin (J&L) Steel
St. Lawrence County, Support Phase 2 of the abatement of hazardous materials and demolition of dilapidated

Building
with the towns of Clifton structures at the former J&L Steel site in the Town of Clifton. Mitigate or eliminate the blighting

Demolition
and Fine influence of structures at this mill site, closed since 1977, and allow productive use of industrial

zoned land.

2017 $75,000 Complete

Adirondack Park ‐
Central Adirondacks

Blue Mountain
Lake

Cultural
Amenities

Project
Advancement

The Adirondack Museum's New Exhibition ‐ The Adirondack Experience
Design and supervise installation of The Adirondack Experience project at the Adirondack

Adirondack Historical
Museum (AM); an exceptional cultural tourist attraction that’s vital to the economy of the North

Engineering Association with
Country. The Adirondack Experience transformation will generate substantial economic activity

Design support from the Town
that strengthens the North Country’s tourism industry; result in the retention of existing jobs, as

of Indian Lake
well as the creation of new jobs; and guarantee AM will continue to serve as a regional economic
engine.

2015 $75,000 Complete

Adirondack Park ‐
Lake Champlain

Ticonderoga
Hamlet
Revitalization

Project
Advancement

Construction Drawings for the Reconstruction of the 18th Century French Sawmill
Develop construction drawings for Reconstruction of the 18th Century French Sawmill to be
located on the LaChute River, the historic river flowing through downtown Ticonderoga and the

Engineering Plans Town of Ticonderoga
waterway that connects Lake George with Lake Champlain. Construction drawings will include
approximately 50 sheets graphically describing every part of the sawmill site, building and
machinery and how each of the parts are related.

2016 $50,752 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Lake George
Hamlet
Revitalization

Project
Advancement

South Canada Street Site Improvements Design
Develop design and construction documents for streetscape improvements along the west side of

Engineering Plans Village of Lake George Canada St. in Lake George Village. This stretch of Canada St. (roughly 0.37 miles long) connects
the intersection of Million Dollar Beach Rd. and Canada St. with the entrance to the Charles R.
Wood Park.

2016 $22,250 Complete

Catskill Park ‐ Catskill
Mountains Scenic
Byway

Mt Tremper
Cultural
Amenities

Project
Advancement

Creating an Interpretive Design for the Catskill Interpretive Center
Catskill Center for

Develop conceptual design for exhibits and visitor services both inside and outside the Catskill
Conservation &

Interpretive Center’s building to maximize use of existing space. The Maurice D. Hinchey Catskill
Engineering Plans Development, with

Interpretive Center opened in July 2015, with the mission to interpret the rich natural and cultural
support from the Town

environment in the Catskill Park and to provide information to visitors about the wide variety of
of Shandaken

recreational and cultural offerings throughout the park.

2016 $30,992 Complete

Adirondack Park ‐
Caroga / Piseco /
Lake Pleasant /
Sacandaga

Wheelerville Recreation
Project
Advancement

Wheelerville Trails
Develop a feasibility study and conceptual plan for a high quality multi‐use, non‐motorized trail

Feasibility Study Town of Caroga
system that includes evaluation of recreation opportunities for mountain biking, hiking and
nature observation on Town‐owned property between State Highway 29/10 and Irving Pond.

2017 $6,000 Complete

Adirondack Park ‐
Central Adirondacks

Newcomb
Local Site
Development

Project
Advancement

Town of Newcomb with
Northern Forest Conservation Education and Leadership Training Institute

Feasibility Study SUNY ESF Adirondack
Business feasibility study for conference facility and adaptive reuse of Masten House

Ecological Center
2008 $50,000 Complete

Adirondack Park ‐
Moose River / Old
Forge / Fulton Chain

Otter Lake
Community
Development

Project
Advancement

Otter Lake Fire Co. Feasibility Study for Senior Citizen Apartments
Otter Lake Fire Develop plan for conversion of the former Otter Lake Fire Station, located at 14015 St Rt 28, in

Feasibility Study Company Inc. in the Hamlet of Otter Lake into Senior Citizen apartments. Acquire professional services for design
Forestport and engineering, as well as studying the financial and logistical aspects associated with the long

term management of such a facility.

2017 $19,210 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Wilmington
Hamlet
Revitalization

Project
Advancement

Feasibility Study Town of Wilmington
Community Center Feasibility Study
Economic Impact Feasibility Study for a Community Center, Municipal Offices, Historical Society
Building and a Fly Fishing Museum

2008 $50,000 Complete

Building Moriah's New Waterfront Destination

Adirondack Park ‐
Lake Champlain

Port Henry
Local Site
Development

Project
Advancement

Marketing and
Town of Moriah

Promotion

Begin implementation of a vision for two Town‐owned properties on Lake Champlain waterfront
in the hamlet of Port Henry. The project was developed through phases, surveys and meetings
involving the Moriah Economic Development Taskforce. A public process will result in selection of

2017 $75,000 Complete

a developer for one property and dedication of the other property as public parkland.

Adirondack Park ‐
Tupper / Adirondack
Seaway

Cranberry Lake,
Fine,
Newton Falls,
Oswegatchie,
Star Lake,
Wanakena

Community
Development

Project
Advancement

Regional
Town of Fine with Town

Coordination /
of Clifton, and partners

Asset Trails

Building Community Capacity to Sustain the Economic and Community Revitalization Efforts in
the Towns of Clifton and Fine (Part II)
Continue advancement of regional community development priorities for the northwestern
Adirondack Park, in partnership with St. Lawrence County, Wildlife Conservation Society, and
Clifton‐Fine Economic Development Corporation.

2011 $75,000 Complete

Cranberry Lake,

Adirondack Park ‐
Tupper / Adirondack
Seaway

Fine,
Newton Falls,
Oswegatchie,
Star Lake,

Community
Development

Project
Advancement

Regional
Town of Fine with Town

Coordination /
of Clifton

Asset Trails

Building Community Capacity in the Towns of Clifton and Fine
Advance priority projects to sustain the region’s economic and community revitalization efforts in
partnership with St. Lawrence County, Wildlife Conservation Society, and Clifton‐Fine Economic
Development Corporation

2008 $98,250 Complete

Wanakena

Adirondack Park ‐
Central Adirondacks

Indian Lake
Cultural
Amenities

Project
Advancement

Town of Indian Lake
with Adirondack

Strategic Plan
Community Trust and
The Indian Lake Theater

Indian Lake Theater
Develop a strategic plan to reopen and support continued use of the Indian Lake Theater as a
multi‐purpose community center for special events, community theater, concerts, and movies

2008 $42,600 Complete

Town of Saranac with

Adirondack Park ‐
Parkwide

Adirondack Park
Regional
Economic
Development

Project
Advancement

Technical Assistance
Center at SUNY

Strategic Plan
Plattsburgh and
Adirondack North

The Wireless Clearinghouse
Identify and catalog existing structures with the potential to accommodate cell phone and
wireless communications facilities

2008 $106,971 Complete

Country Association
Ausable Forks,

Adirondack Park ‐
Parkwide

Blue Mtn. Lake,
Caroga Lake,
Indian Lake,

Hamlet
Revitalization

Project
Advancement

Essex County with the
Strategic Plan Adirondack Community

Housing Trust

Hamlets 3, Training and Implementation Workshops
Provide technical assistance for several Park communities to use the new planning guide for
hamlet expansion and infill.

2011 $88,000 Complete

Long Lake

Alternative Wastewater System for Economic Development

Adirondack Park ‐
Saranac Lake / Placid
/ High Peaks

Wilmington
Hamlet
Revitalization

Project
Advancement

Engineering Plans Town of Wilmington

Develop the Town’s Alternative Wastewater System design and associated engineering plans,
focused on development of a downtown node, encouraging gradual improvements and in‐situ
growth within the hamlet. A 2015 Wastewater Feasibility Study defined the specific type of
treatment and design parameters needed to support lodging facilities currently dispersed on lots

2016 $40,000 In Progress

within the hamlet as well as for any new larger scale hotel.

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Support for the Adirondack Public Observatory
Adirondack Park ‐
Tupper / Adirondack
Seaway

Tupper Lake
Cultural
Amenities

Project
Advancement

Engineering Plans
Town of Tupper Lake,
with Adirondack Public
Observatory, Inc.

Assist the Adirondack Public Observatory (APO) to accomplish its goal of capitalizing on the Park’s
dark and clear night skies to attract residents and visitors to explore the Cosmos. Develop
architectural and engineering design for the museum / observatory, a communications strategy,

2016 $70,000 In Progress

and a fundraising campaign strategy.
Adirondack Cycling Strategy, Phase One, The Great South Woods

Adirondack Park ‐
Parkwide

Adirondack Park Recreation
Project
Advancement

Regional
Coordination /
Asset Trails

Hamilton County, with
ROOST and Wildlife
Conservation Society

Create a bicycle tourism program including a regional marketing strategy to promote existing
assets to travelers. Objectives are: a) enhance cycling related infrastructure to support bicycle
tourism; b) create bicycling‐friendly destination communities; and c) develop a collaborative

2017 $60,000 In Progress

partnership to grow the bicycle tourism economy.

Adirondack Park ‐
Parkwide

Adirondack Park
Community
Development

Project
Advancement

Regional
Coordination /
Asset Trails

Hamilton County, with
members of the
Adirondack Partnership

Adirondacks USA Implementation
Identify, inventory, link, and market non‐recreation amenity trails to implement the Adirondack
Trail Towns Strategic Plan. Non‐recreation amenity trails integrate food, historic preservation,
history, art, cultural attractions, activities and events in smaller communities, encouraging private
investment through hamlet revitalization, small business growth and tourism investment.
Administer / develop program and coalition, develop financing plan, prepare e‐marketing
strategy, deliver community assessments, and develop community/business toolkit and program
guidelines.

2016 $75,000 In Progress

Catskill Park Scenic Byways Implementation Project

Catskill Park ‐
Parkwide

Catskill Park
Community
Development

Project
Advancement

Regional
Coordination /
Asset Trails

Town of Shandaken,
with nine neighboring
local governments

Increase coordination between the 9 local governments comprising the two designated scenic
byways in the Catskill Park; implement key components of byway plans and regional and state
plans; extend the Mountain Cloves Scenic Byway and make a second connection with the Catskill
Mountains Scenic Byway; work with NYSDOT to implement longstanding Park‐wide transportation

2017 $74,734 In Progress

recommendations; and produce promotional materials, audio tours and website enhancements.

Catskill Park ‐
Mountain Cloves

Tannersville Recreation
Project
Advancement

Strategic Plan
Town of Hunter, with
the Village of
Tannersville

Town of Hunter Trails Initiative
Develop a townwide trails plan including conceptual design, branding strategy and promotional
materials as well as construction specifications and cost estimates for the Kaaterskill Rail Trail,
Phase Three.

2017 $75,000 In Progress

Adirondack Park ‐
Caroga / Piseco /
Lake Pleasant /
Sacandaga

Town of Arietta
Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of Arietta
Town of Arietta Comprehensive Plan
Develop the Town of Arietta 2008 Comprehensive Plan

2008 $50,000 Complete

Adirondack Park ‐
Lake Champlain

Town of AuSable
Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of AuSable
Town of AuSable Comprehensive Plan
Develop a town‐wide Comprehensive Plan

2008 $26,000 Complete

Adirondack Park ‐
Lake Champlain

Town of
Elizabethtown

Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of Elizabethtown
Town of Elizabethtown Comprehensive Plan Develop a comprehensive plan, providing the Town
with a smart growth expansion plan to include pedestrian linkages, public sewer, and
prioritization of projects

2011 $37,000 Complete

Adirondack Park ‐
Lake Champlain

Town of Lewis
Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of Lewis
Town of Lewis Comprehensive Plan
Develop a comprehensive plan, providing the Town with a land use plan and smart growth
expansion framework to guide growth

2011 $23,000 Complete

Adirondack Park ‐
Moose River / Old
Forge / Fulton Chain

Lewis County
Community
Development

Planning
Comp Plans /
Land Use
Updates

Lewis County with its
Adirondack towns

Lewis County, Countywide Comprehensive Plan
Include in the countywide planning process, the needs of Adirondack communities; the Town of
Diana, Town of Croghan, Town of Watson, Town of Greig, and Town of Lyonsdale

2008 $34,310 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Central Adirondacks

Newcomb
Community
Development

Planning Strategic Plan Town of Newcomb
Town of Newcomb Main Street & Marketing Plan
Develop a strategic plan that includes site‐specific land use recommendations, a complete streets
plan and a marketing strategy

2011 $40,000 Complete

Adirondack Park ‐
Lake Champlain

Lake Placid,
Port Henry,
Saranac Lake,
Schroon Lake,
Ticonderoga,
Wilmington

Regional
Economic
Development

Planning Strategic Plan

Essex County with Town
of Moriah, Town of
North Elba, Town of
Schroon, Town of
Ticonderoga, and Town
of Wilmington

Essex County Destination Master Plan
Convene local leaders within each of the County’s leading tourism communities to support a
countywide effort to transform tourism into a sustainable, locally‐led, year‐round economy

2008 $100,000 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Bolton Landing
Hamlet
Revitalization

Planning Strategic Plan Town of Bolton
Sustainability Plan for the Hamlet of Bolton Landing
Develop a sustainability plan for environmentally sound, responsible economic activity and
detailing priorities for investment in the hamlet of Bolton Landing.

2008 $50,000 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Bolton Landing,
Hague,
Lake George,
Ticonderoga

Recreation Planning Strategic Plan

Town of Bolton with
Town of Hague, Town of
Lake George, and Village
of Lake George

Trails Master Plan for the West Side of Lake George
Develop a detailed master plan of hiking, biking and snowmobiling, including linkage of existing
trail systems, community centers and municipal transportation and promotion of new tourism
opportunities

2011 $69,000 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Brant Lake
Hamlet
Revitalization

Planning Strategic Plan Town of Horicon
Town of Horicon Community Development Strategic Plan
Develop a Brant Lake hamlet plan addressing economic, housing and infrastructure needs of low
to moderate‐income hamlet residents

2008 $23,585 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Stony Creek
Hamlet
Revitalization

Planning Strategic Plan Town of Stony Creek
Revitalization Study for the Hamlet of Stony Creek
Develop a strategic plan for reasonably scaled revitalization activity in the hamlet

2008 $25,000 Complete

Adirondack Park ‐
Lake George /
Schroon / Hudson
River

Town of Chester
Community
Development

Planning Strategic Plan Town of Chester
Town of Chester Community Housing Plan
Develop town‐wide plan to retain existing and establish new housing opportunities that are
affordable to working residents

2008 $35,000 Complete

Adirondack Park ‐
Parkwide

Adirondack Park
Regional
Economic
Development

Planning Strategic Plan
Hamilton County with
members of the
Adirondack Partnership

The Adirondack Park Economic Development Strategy
Develop a parkwide action plan, utilizing smart growth principles, to improve economic
conditions, in partnership with:
● Adirondack Community Housing Trust
● Adirondack Landowners AssociaƟon
● North Country Chamber of Commerce
● Paul Smith’s College
● The Center for Economic Growth
● Adirondack CommuniƟes and ConservaƟon Program
● Adirondack AssociaƟon of Towns and Villages
● Adirondack Regional Tourism Council
● Lake Champlain ‐ Lake George Regional Planning Commission
● The Adirondack Council

2011 $123,000 Complete

Park & Region Location Focus / Goals Work Stage Types of Work Recipient and Partners Project Name and Description
Date

Awarded
Amount
Awarded

Status
(2019)

Adirondack Park ‐
Adirondack Park

Parkwide
Hamlet
Revitalization

Planning Strategic Plan
Essex County with
Adirondack Community
Housing Trust

Hamlets of the Adirondacks, Phase 3
Develop an Adirondack Park focused planning guide for hamlet expansion and infill

2008 $120,000 Complete

Town of Long Lake with

Adirondack Park ‐
Adirondack Park

Parkwide
Community
Development

Planning Strategic Plan
Wildlife Conservation
Society and Adirondack
North Country

Common Ground Alliance "Blueprint for the Blue Line"
Update the "Blueprint" document and conduct outreach and annual meeting

2008 $11,600 Complete

Association
Adirondack Park ‐
Saranac Lake / Placid Town of Brighton
/ High Peaks

Community
Development

Planning Strategic Plan
Town of Brighton with
Adirondack Watershed
Institute

Brighton Smart Growth Assessment Project
Develop a natural‐resource based land use assessment and cooperative community effort to
attract sustainable economic growth

2008 $46,400 Complete

Adirondack Park ‐
Tupper / Adirondack Tupper Lake
Seaway

Community
Development

Planning Strategic Plan
Town of Tupper Lake
with Village of Tupper
Lake

Joint Planning to Implement Tupper Lake Community Development Priorities
Advance priority projects and develop a visual identity through community design guidelines

2008 $100,000 Complete

Catskill Park ‐ Sullivan Town of
/ Sundown Rockland

Community
Development

Planning
Comp Plans /
Land Use
Updates

Town of Rockland

Town of Rockland Comprehensive Plan
Develop a town‐wide comprehensive plan, which includes a vision, goals, objectives, and a
detailed implementation plan that reflect the current topics, opportunities and challenges in the
town and the greater region. The plan will provide detailed analyses of population, economic, and
natural resources data, as well as a series of maps to illustrate existing conditions and patterns of
change. The plan will also isolate three or four major themes to help focus on and advance
priority actions.

2017 $35,000 In Progress

	MENU - Lists of Awarded Smart Growth Grants
	All Grants by Park, Geographic Region and Location
	Adirondack Park
	Catskill Park

	All Grants by General Focus of Grant
	Cultural Amenities
	Hamlet Revitalization
	Local Site Development
	Recreation
	Community Development
	Regional Economic Development

	All Grants by Status of Project within each Park
	Adirondack Park – Complete
	Adirondack Park - In Progress
	Catskill Park – Complete
	Catskill Park - In Progress

	All Grants by Stage of Work
	Implementation
	Project Advancement
	Planning

	All Grants by Status of Project within each Stage of Work
	Implementation – Complete
	Implementation - In Progress
	Project Advancement – Complete
	Project Advancement - In Progress
	Planning – Complete
	Planning – In Progress

